SENATE/HOUSE FILE _____ BY (PROPOSED DEPARTMENT OF REVENUE BILL) ## A BILL FOR - 1 An Act relating to state taxation and related laws of the - 2 state, including the administration by the department of - 3 revenue of certain tax credits and refunds, income taxes, - 4 moneys and credits taxes, sales and use taxes, partnership - 5 and pass-through entity audits, and by modifying provisions - 6 relating to the reinstatement of business entities, - 7 the assessment and valuation of property, and providing - 8 penalties, and including effective date and retroactive - 9 applicability provisions. - 10 BE IT ENACTED BY THE GENERAL ASSEMBLY OF THE STATE OF IOWA: 1 DIVISION I - 2 ADMINISTRATION AND PENALTY PROVISIONS - 3 Section 1. Section 331.603, subsection 5, Code 2020, is - 4 amended to read as follows: - 5. a. The governing board of the county land record - 6 information system may enter into an agreement, including but - 7 not limited to an agreement pursuant to chapter 28E, with a - 8 public agency, as defined in section 28E.2, to provide access - 9 to electronic documents or records on a batch basis. Access to - 10 electronic documents or records may be provided for a fee if - 11 permitted in the agreement between the governing board and the - 12 public agency. - 13 b. The governing board of the county land record information - 14 system shall not enter into an agreement other than as provided - 15 in paragraph "a" to provide access to electronic documents or - 16 records on a batch basis. The county recorder may collect - 17 reasonable fees for access to electronic documents and records - 18 pursuant to an agreement. The fees shall not exceed the - 19 actual cost of providing access to the electronic documents - 20 and records. "Actual cost" means only those expenses directly - 21 attributable to providing access to electronic documents - 22 and records. "Actual cost" shall not include costs such as - 23 employment benefits, depreciation, maintenance, electricity, - 24 or insurance associated with the administration of the office - 25 of the county recorder or the county land record information - 26 system. - 27 b. c. Electronic documents and records made available - 28 under this subsection shall not include personally identifiable - 29 information and shall be subjected to a redaction process prior - 30 to the transfer of the electronic documents or records to - 31 another person pursuant to an agreement under paragraph "a". - 32 Sec. 2. Section 421.6, Code 2020, is amended to read as - 33 follows: - 34 421.6 Definition of return. - 35 For purposes of this title, unless the context otherwise ``` S.F. H.F. ``` - 1 requires, "return" means any tax or information return, amended - 2 return, declaration of estimated tax, or claim for refund - 3 that is required by, provided for, or permitted under, the - 4 provisions of this title or section 533.329, and which is filed - 5 with the department by, on behalf of, or with respect to any - 6 person. "Return" includes any amendment or supplement to these - 7 items, including supporting schedules, attachments, or lists - 8 which are supplemental to or part of the filed return. - 9 Sec. 3. Section 421.17, Code 2020, is amended by adding the - 10 following new subsection: - 11 NEW SUBSECTION. 36. To enter into an agreement pursuant - 12 to chapter 28E with the state fair organized under chapter 173 - 13 or with a fair defined in section 174.1, to collect and remit - 14 taxes and fees from sellers making sales at retail on property - 15 owned, controlled, or operated by a fair or through events - 16 conducted by a fair. - 17 Sec. 4. Section 421.27, subsection 1, Code 2020, is amended - 18 to read as follows: - 19 1. Failure to timely file a return or deposit form. - 20 a. If a person fails to file with the department on or - 21 before the due date a return or deposit form there shall be - 22 added to the tax shown due or required to be shown due a penalty - 23 of ten percent of the tax shown due or required to be shown due. - 24 b. In the case of a specified business with no tax shown - 25 due or required to be shown due that fails to timely file an - 26 income return, the specified business shall pay the greater of - 27 the following penalty amounts: - 28 (1) Two hundred dollars. - 29 (2) An amount equal to ten percent of the imputed Iowa - 30 liability of the specified business, not to exceed twenty-five - 31 thousand dollars. - 32 c. The penalty, if assessed pursuant to paragraph "a" or - 33 "b", shall be waived by the department upon a showing of any of - 34 the following conditions: - 35 a_r (1) At An amount of tax greater than zero is required to ``` S.F. H.F. ``` - 1 be shown due and at least ninety percent of the tax required to - 2 be shown due has been paid by the due date of the tax. - 3 b_{r} (2) Those taxpayers who are required to file quarterly - 4 returns, or monthly or semimonthly deposit forms may have one - 5 late return or deposit form within a three-year period. The - 6 use of any other penalty exception will not count as a late - 7 return or deposit form for purposes of this exception. - 8 ϵ_{τ} (3) The death of a taxpayer, death of a member of - 9 the immediate family of the taxpayer, or death of the person - 10 directly responsible for filing the return and paying the tax, - 11 when the death interferes with timely filing. - 12 d_{r} (4) The onset of serious, long-term illness or - 13 hospitalization of the taxpayer, of a member of the immediate - 14 family of the taxpayer, or of the person directly responsible - 15 for filing the return and paying the tax. - 16 e. (5) Destruction of records by fire, flood, or other act 17 of God. - 18 f (6) The taxpayer presents proof that the taxpayer - 19 relied upon applicable, documented, written advice specifically - 20 made to the taxpayer, to the taxpayer's preparer, or to an - 21 association representative of the taxpayer from the department, - 22 state department of transportation, county treasurer, or - 23 federal internal revenue service, whichever is appropriate, - 24 that has not been superseded by a court decision, ruling by a - 25 quasi-judicial body, or the adoption, amendment, or repeal of - 26 a rule or law. - 27 q_r (7) Reliance upon results in a previous audit was a - 28 direct cause for the failure to file where the previous audit - 29 expressly and clearly addressed the issue and the previous - 30 audit results have not been superseded by a court decision, or - 31 the adoption, amendment, or repeal of a rule or law. - 32 $h_{ au}$ (8) Under rules prescribed by the director, the taxpayer - 33 presents documented proof of substantial authority to rely - 34 upon a particular position or upon proof that all facts and - 35 circumstances are disclosed on a return or deposit form. ``` S.F. H.F. ``` - 1 $\frac{i}{x}$ (9) The return, deposit form, or payment is timely, - 2 but erroneously, mailed with adequate postage to the internal - 3 revenue service, another state agency, or a local government - 4 agency and the taxpayer provides proof of timely mailing with - 5 adequate postage. - 6 j_{\bullet} (10) The tax has been paid by the wrong licensee and the - 7 payments were timely remitted to the department for one or more - 8 tax periods prior to notification by the department. - 9 k_r (11) The failure to file was discovered through a - 10 sanctioned self-audit program conducted by the department. - 11 $\frac{1}{1}$ (12) If the availability of funds in payment of tax - 12 required to be made through electronic funds transfer is - 13 delayed and the delay of availability is due to reasons beyond - 14 the control of the taxpayer. "Electronic funds transfer" means - 15 any transfer of funds, other than a transaction originated - 16 by check, draft, or similar paper instrument, that is - 17 initiated through an electronic terminal telephone, computer, - 18 magnetic tape, or similar device for the purpose of ordering, - 19 instructing, or authorizing a financial institution to debit or - 20 credit an account. - 21 m_{r} (13) The failure to file a timely inheritance tax return - 22 resulting solely from a disclaimer that required the personal - 23 representative to file an inheritance tax return. The penalty - 24 shall be waived if such return is filed and any tax due is paid - 25 within the later of nine months from the date of death or sixty - 26 days from the delivery or filing of the disclaimer pursuant to - 27 section 633E.12. - 28 n_r (14) That an Iowa inheritance tax return is filed for - 29 an estate within the later of nine months from the date of - 30 death or sixty days from the filing of a disclaimer by the - 31 beneficiary of the estate refusing to take the property or - 32 right or interest in the property. - 33 Sec. 5. Section 421.27, subsections 4 and 6, Code 2020, are - 34 amended to read as follows: - 35 4. Willful failure to file or deposit. - 1 a. (1) In case of willful failure to file a return - 2 or deposit form with the intent to evade tax or a filing - 3 requirement, or in case of willfully filing a false return - 4 or deposit form with the intent to evade tax, in lieu of the - 5 penalties otherwise provided in this section, a penalty of - 6 seventy-five percent shall be added to the amount shown due or - 7 required to be shown as tax on the return or deposit form. - 8 (2) In case of a willful failure by a specified business to - 9 file an income return with no tax shown due or required to be - 10 shown due with intent to evade a filing requirement, or in case - ll of willfully filing a false income return with no tax shown due - 12 or required to be shown due with the intent to evade reporting - 13 of Iowa-source income, the penalty imposed shall be the greater - 14 of the following amounts: - 15 (a) One thousand five hundred dollars. - 16 (b) An amount equal to seventy-five percent of the imputed - 17 Iowa liability of the specified business. - 18 (3) If penalties are applicable for failure to file a - 19 return or deposit form and failure to pay the tax shown due or - 20 required to be shown due on the return or deposit form, the - 21 penalty provision for failure to file shall be in lieu of the - 22 penalty provisions for failure to pay the tax shown due or - 23 required to be shown due on the return or deposit form, except - 24 in the case of willful failure to file a return or deposit form - 25 or willfully filing a false return or deposit form with intent - 26 to evade tax. - 27 b. The penalties imposed under this subsection are not - 28 subject to waiver. - 29 6. Improper receipt of payments Liability fraudulent - 30 practice. A person who makes an erroneous application for - 31 refund, credit, reimbursement, rebate, or other payment shall - 32 be liable for any overpayment received or tax liability reduced - 33 plus interest at the rate in effect under section 421.7. - 34 a. In addition, a person who willfully commits a fraudulent - 35 practice and is liable for a penalty equal to seventy-five ``` S.F. H.F. ``` - 1 percent of the refund, credit, exemption, reimbursement, - 2 rebate, or other payment or benefit being claimed if the person - 3 does any of the following: - 4 (1) Willfully makes a false or frivolous application for - 5 refund, credit, exemption, reimbursement, rebate, or other - 6 payment or benefit with intent to evade tax or with intent to - 7 receive a refund, credit, exemption, reimbursement, rebate, - 8 or other payment or benefit, to which the person is not - 9 entitled is guilty of a fraudulent practice and is liable for a - 10 penalty equal to seventy-five percent of the refund, credit, - 11 reimbursement, rebate, or other payment being claimed. - 12 (2) Willfully submits any false information, document, - 13 or document containing false information in support of an - 14 application for refund, credit, exemption, reimbursement, - 15 rebate, or other payment or benefit with the intent to evade - 16 tax. - 17 (3) Willfully submits with any false information, document, - 18 or document containing false information in support of an - 19 application for refund with the intent to receive a refund, - 20 credit, exemption, reimbursement, rebate, or other payment - 21 benefit, to which the person is not entitled. - 22 b. Payments, penalties, and interest due under this - 23 subsection may be collected and enforced in the same manner as - 24 the tax imposed. - Sec. 6. Section 421.27, Code 2020, is amended by adding the - 26 following new subsections: - 27 NEW SUBSECTION. 8. Definitions. As used in this section: - 28 a. "Imputed Iowa liability" means any of the following: - 29 (1) In the case of corporations doing business in Iowa - 30 other than corporations described in section 422.34 or section - 31 422.36, subsection 5, the corporation's Iowa net income after - 32 the application of the Iowa business activity ration, if - 33 applicable, multiplied by the top income tax rate imposed under - 34 section 422.33 for the tax year. - 35 (2) In the case of financial institutions as defined - 1 in section 422.61 doing business in Iowa, the financial - 2 institution's Iowa net income after the application of the - 3 Iowa business activity ratio, if applicable, multiplied by the - 4 franchise tax rate imposed under section 422.63 for the tax - 5 year. - 6 (3) In the case of all other entities doing business in - 7 Iowa or deriving income from sources within Iowa, including - 8 corporations described in section 422.36, subsection 5, and all - 9 other entities required to file an information return under - 10 section 422.15, subsection 2, the entity's Iowa net income - ll after the application of the Iowa business activity ratio, if - 12 applicable, multiplied by the top income tax rate imposed under - 13 section 422.5A for the tax year. - 14 b. "Income return" means an income tax return or information - 15 return required under section 422.15, subsection 2, or section - 16 422.36, 422.37, or 422.62. - 17 c. "Specified business" means a partnership or other entity - 18 required to file an information return under section 422.15, - 19 subsection 2, a corporation required to file a return under - 20 section 422.36 or 422.37, or a financial institution required - 21 to file a return under section 422.62. - 22 NEW SUBSECTION. 9. Additional penalty. In addition to the - 23 penalties imposed by this section, if a taxpayer fails to file - 24 a return within ninety days of written notice by the department - 25 that the taxpayer is required to do so, there shall be added to - 26 the amount shown due or required to be shown due a penalty in - 27 the amount of one thousand dollars. - 28 Sec. 7. NEW SECTION. 421.27A Perjury. - 29 l. For purposes of this title, a form, application, or any - 30 other documentation required or requested by the department - 31 shall be required to be certified under penalty of perjury that - 32 the information contained in the form, application, or other - 33 documentation is true and correct. - 2. A person commits a class "D" felony under any of the - 35 following circumstances: - 1 a. The person makes a form, application, or other document - 2 containing false information in support of an application for - 3 refund, credit, exemption, reimbursement, rebate, or other - 4 payment or benefit with intent to evade tax. - 5 b. The person makes a form, application, or other document - 6 containing false information with intent to unlawfully receive - 7 a refund, credit, exemption, reimbursement, rebate, or other - 8 payment or benefit, to which the person is not entitled. - 9 c. The person knowingly makes any false affidavit. - 10 d. The person knowingly swears or affirms falsely to any - 11 matter or thing required by the terms of this title to be sworn - 12 to or affirmed. - 13 Sec. 8. NEW SECTION. 421.59 Power of attorney authority - 14 to act on behalf of taxpayer. - 15 l. a. A taxpayer may authorize an individual to act on - 16 behalf of the taxpayer by filing a power of attorney with the - 17 department, on a form prescribed by the department. - 18 b. A taxpayer may at any time revoke a power of attorney - 19 filed with the department pursuant to subsection 1. Upon - 20 processing of the taxpayer's revocation of a power of attorney, - 21 the department shall cease honoring the power of attorney. - 22 2. The department may authorize the following persons to act - 23 and receive information on behalf of and exercise all of the - 24 rights of a taxpayer, regardless of whether a power of attorney - 25 has been filed pursuant to subsection 1: - 26 a. A guardian, conservator, or custodian appointed by a - 27 court, if a taxpayer has been deemed legally incompetent by a - 28 court. The authority of the appointee to act on behalf of the - 29 taxpayer shall be limited to the extent specifically stated in - 30 the order of appointment. - 31 (1) Upon request, a guardian, conservator, or custodian of - 32 a taxpayer shall submit to the department a copy of the court - 33 order appointing the guardian, conservator, or custodian. - 34 (2) The department may petition the court that appointed the - 35 guardian, conservator, or custodian to verify the appointment 1 or to determine the scope of the appointment. - 2 b. A receiver appointed pursuant to chapter 680. An - 3 appointed receiver shall be limited to act on behalf of the - 4 taxpayer by the authority stated in the order of appointment. - 5 (1) Upon the request of the department, a receiver shall - 6 submit to the department a copy of the court order appointing - 7 the receiver. - 8 (2) The department may petition the court that appointed the - 9 receiver to verify the appointment or to determine the scope - 10 of the appointment. - c. An individual who has been named as an authorized - 12 representative on a fiduciary return of income filed under - 13 section 422.14 or a tax return filed under chapter 450. - 14 d. (1) An individual holding the following title or - 15 position within a corporation, association, partnership, or - 16 other business entity: - 17 (a) A president or chief executive officer, or any other - 18 officer of the corporation or association if the president or - 19 chief executive officer certifies that the officer has the - 20 authority to legally bind the corporation or association. - 21 (b) A designated partner duly authorized to act on behalf - 22 of the partnership. - 23 (c) A person authorized to act on behalf of a limited - 24 liability company in tax matters pursuant to a valid statement - 25 of authority. - 26 (2) An individual seeking to act on behalf of a taxpayer - 27 pursuant to this paragraph shall file an affidavit with the - 28 department attesting to the identity and qualifications of the - 29 individual and any necessary certifications required under this - 30 paragraph. The department may require any documents or other - 31 evidence to demonstrate the individual has authority to act on - 32 behalf of the taxpayer before the department. - 33 e. A licensed attorney who has appeared on behalf of the - 34 taxpayer or the taxpayer's estate in a court proceeding. - 35 Authorization under this paragraph is limited to those matters 1 within the scope of the representation. - 2 f. A parent or quardian of a taxpayer who has not reached - 3 the age of majority where the parent or guardian has signed the - 4 taxpayer's return on behalf of the taxpayer. Authorization - 5 under this paragraph is limited to those matters relating to - 6 the return signed by the parent or guardian. Authorization - 7 under this paragraph automatically terminates when the taxpayer - 8 reaches the age of majority pursuant to section 599.1. - 9 3. a. In lieu of executing a power of attorney pursuant - 10 to subsection 1, the department may enter into a memorandum of - 11 understanding with the taxpayer for each employee, officer, - 12 or member of a third-party entity engaged with or otherwise - 13 hired by a taxpayer to manage the tax matters of the taxpayer, - 14 to permit the disclosure of confidential tax information to - 15 the third-party entity and the authority to act on behalf of - 16 the taxpayer. The memorandum of understanding shall adhere to - 17 requirements as established by the director. - 18 b. The memorandum of understanding shall be signed by - 19 the director, the taxpayer, and the third-party entity or an - 20 authorized representative of the third-party entity. - 21 c. At any time, a taxpayer may unilaterally revoke - 22 a memorandum of understanding entered into pursuant to - 23 this subsection by filing a notice of revocation with the - 24 department. Upon the filing of such a revocation by the - 25 taxpayer, the department shall cease honoring the memorandum - 26 of understanding. - 27 4. The department shall adopt rules pursuant to chapter 17A - 28 to administer this section. - 29 Sec. 9. Section 421.60, subsection 2, paragraph a, - 30 subparagraph (2), Code 2020, is amended to read as follows: - 31 (2) The statement prepared in accordance with this - 32 paragraph shall be available on the department's internet site. - 33 The internet site for this information shall be distributed by - 34 the department to all taxpayers at the first contact by the - 35 department with respect to the determination or collection of ``` S.F. H.F. ``` - 1 any tax, except in the case of simply providing tax forms. - 2 Sec. 10. Section 421.60, Code 2020, is amended by adding the - 3 following new subsection: - 4 NEW SUBSECTION. 11. Electronic communication. - 5 Notwithstanding any provision of the law to the contrary, for - 6 purposes of this title and sections 321.105A and 533.329, a - 7 taxpayer may elect to receive any notices, correspondence, - 8 or other communication electronically that the department is - 9 required to send by regular mail. The director may establish - 10 procedures and limitations for obtaining this election from the - 11 taxpayer. - 12 Sec. 11. Section 421.62, subsection 1, Code 2020, is amended - 13 by adding the following new paragraph: - 14 NEW PARAGRAPH. Ob. "Income tax return or claim for refund" - 15 means any tax return or claim for refund under chapter 422, - 16 excluding withholding returns under section 422.16. - 17 Sec. 12. Section 421.62, subsection 1, paragraph c, - 18 subparagraph (1), Code 2020, is amended to read as follows: - 19 (1) "Tax return preparer" means any individual who, for - 20 a fee or other consideration, prepares ten or more income - 21 tax returns or claims for refund under chapter 422 during - 22 a calendar year, or who assumes final responsibility for - 23 completed work on such income tax returns or claims for refund - 24 under chapter 422 on which preliminary work has been done by - 25 another individual. - Sec. 13. Section 421.62, subsection 2, paragraph a, Code - 27 2020, is amended to read as follows: - 28 a. On or after January 1, 2020, a tax return preparer - 29 is required to include the tax return preparer's PTIN on - 30 any income tax return or claim for refund prepared by the - 31 tax return preparer and filed under chapter 422 with the - 32 department. - 33 Sec. 14. Section 421.64, subsection 1, Code 2020, is amended - 34 to read as follows: - 35 l. For purposes of this section, "tax return preparer" means ``` S.F. H.F. ``` 1 the same as defined in section 421.61 421.62. - 2 Sec. 15. Section 422.20, subsections 1 and 2, Code 2020, are - 3 amended to read as follows: - 4 l. It shall be unlawful for any present or former officer - 5 or employee of the state to willfully or recklessly divulge or - 6 to make known in any manner whatever not provided by law to - 7 any person the amount or source of income, profits, losses, - 8 expenditures, or any particular thereof, set forth or disclosed - 9 in any income return, or to permit any income return or copy - 10 thereof or any book containing any abstract or particulars - 11 thereof to be seen or examined by any person except as provided - 12 by law; and it shall be unlawful for any person to willfully or - 13 recklessly print or publish in any manner whatever not provided - 14 by law any income return, or any part thereof or source of - 15 income, profits, losses, or expenditures appearing in any - 16 income return; and any person committing an offense against the - 17 foregoing provision shall be guilty of a serious misdemeanor. - 18 If the offender is an officer or employee of the state, such - 19 person shall also be dismissed from office or discharged from - 20 employment. Nothing herein shall prohibit turning over to duly - 21 authorized officers of the United States or tax officials of - 22 other states state information and income returns pursuant - 23 to agreement between the director and the secretary of the - 24 treasury of the United States or the secretary's delegate or - 25 pursuant to a reciprocal agreement with another state. - 26 2. It is unlawful for an officer, employee, or agent, or - 27 former officer, employee, or agent of the state to willfully - 28 or recklessly disclose to any person, except as authorized - 29 in subsection 1 of this section, any federal tax return - 30 or return information as defined in section 6103(b) of the - 31 Internal Revenue Code. It is unlawful for a person to whom - 32 any federal tax return or return information, as defined in - 33 section 6103(b) of the Internal Revenue Code, is disclosed - 34 in a manner unauthorized by subsection 1 of this section - 35 to thereafter willfully or recklessly print or publish in ``` S.F. H.F. ``` - 1 any manner not provided by law any such return or return - 2 information. A person violating this provision is guilty of - 3 a serious misdemeanor. - 4 Sec. 16. Section 422.20, subsection 3, paragraph a, Code - 5 2020, is amended to read as follows: - 6 a. Unless otherwise expressly permitted by section 8A.504, - 7 section 8G.4, section 11.41, section 96.11, subsection 6, - 8 section 421.17, subsections 22, 23, and 26, section 421.17, - 9 subsection 27, paragraph k'', section 421.17, subsection 31, - 10 section 252B.9, section 321.40, subsection 6, sections 321.120, - 11 421.19, 421.28, 421.59, 422.72, and 452A.63, this section, or - 12 another provision of law, a tax return, return information, or - 13 investigative or audit information shall not be divulged to any - 14 person or entity, other than the taxpayer, the department, or - 15 internal revenue service for use in a matter unrelated to tax - 16 administration. - 17 Sec. 17. Section 422.20, Code 2020, is amended by adding the - 18 following new subsections: - 19 NEW SUBSECTION. 3A. The director may disclose the tax - 20 return of a partnership, limited liability company, or S - 21 corporation, any such return information, or any investigative - 22 information related to the return, to any person who was a - 23 partner, shareholder, or member of such an entity during any - 24 part of the period covered by the return. - 25 NEW SUBSECTION. 3B. a. Prior to being made available for - 26 public inspection, the department shall redact from the record - 27 in an appeal or contested case the following information from - 28 any pleading, exhibit, attachment, motion, written evidence, - 29 final order, decision, or opinion: - 30 (1) A financial account number. - 31 (2) An account number generated by the department to - 32 identify an audit or examination. - 33 (3) A social security number. - 34 (4) A federal employer identification number. - 35 (5) The name of a minor. ``` S.F. H.F. ``` - 1 (6) A medical record or other medical information. - b. Upon a motion filed by the taxpayer, the department - 3 may redact from the record in an appeal or contested case any - 4 other information from a pleading, exhibit, attachment, motion, - 5 or written evidence, if the taxpayer proves by clear and - 6 convincing evidence that the release of such information would - 7 disclose a trade secret or be a clear, unwarranted invasion of - 8 personal privacy. - 9 c. Notwithstanding paragraph "a", when making final orders, - 10 decisions, or opinions available for public inspection, the - 11 department may disclose the items in paragraph "a" if the - 12 department determines such information is necessary to the - 13 resolution or decision of the appeal or case. - 14 d. Except as described in paragraphs "a" and "b", all - 15 information contained in a pleading, exhibit, attachment, - 16 motion, written evidence, final order, decision, opinion, - 17 and the record in an appeal or contested case is subject to - 18 examination to the extent provided by chapter 22. - 19 Sec. 18. Section 422.25, subsection 1, Code 2020, is amended - 20 by adding the following new paragraph: - 21 NEW PARAGRAPH. c. The period of examination and - 22 determination is unlimited under this title in the case of - 23 any action by the department to recover or rescind any tax - 24 expenditure as defined by section 2.48, subsection 1, or any - 25 other incentive or assistance, due to a failure to meet or - 26 maintain the requirements of a program administered by the - 27 economic development authority. - 28 Sec. 19. Section 422.72, subsection 1, paragraph a, - 29 subparagraph (1), Code 2020, is amended to read as follows: - 30 (1) It is unlawful for the director, or any person having - 31 an administrative duty under this chapter, or any present or - 32 former officer or other employee of the state authorized by the - 33 director to examine returns, to willfully or recklessly divulge - 34 in any manner whatever, the business affairs, operations, or - 35 information obtained by an investigation under this chapter of - 1 records and equipment of any person visited or examined in the - 2 discharge of official duty, or the amount or source of income, - 3 profits, losses, expenditures or any particular thereof, set - 4 forth or disclosed in any return, or to willfully or recklessly - 5 permit any return or copy of a return or any book containing - 6 any abstract or particulars thereof to be seen or examined by - 7 any person except as provided by law. - 8 Sec. 20. Section 422.72, Code 2020, is amended by adding the - 9 following new subsection: - 10 NEW SUBSECTION. 7A. a. Prior to being made available for - 11 public inspection, the department shall redact from the record - 12 in an appeal or contested case the following information from - 13 any pleading, exhibit, attachment, motion, written evidence, - 14 final order, decision, or opinion: - 15 (1) A financial account number. - 16 (2) An account number generated by the department to - 17 identify an audit or examination. - 18 (3) A social security number. - 19 (4) A federal employer identification number. - 20 (5) The name of a minor. - 21 (6) A medical record or other medical information. - 22 b. Upon a motion filed by the taxpayer, the department - 23 may redact from the record in an appeal or contested case any - 24 other information from a pleading, exhibit, attachment, motion, - 25 or written evidence, if the taxpayer proves by clear and - 26 convincing evidence that the release of such information would - 27 disclose a trade secret or be a clear, unwarranted invasion of - 28 personal privacy. - 29 c. Notwithstanding paragraph "a", when making final orders, - 30 decisions, or opinions available for public inspection, the - 31 department may disclose the items in paragraph "a" if the - 32 department determines such information is necessary to the - 33 resolution or decision of the appeal or case. - 34 d. Except as described in paragraphs "a" and "b", all - 35 information contained in a pleading, exhibit, attachment, ``` S.F. H.F. ``` - 1 motion, written evidence, final order, decision, opinion, - 2 and the record in an appeal or contested case is subject to - 3 examination to the extent provided by chapter 22. - 4 Sec. 21. Section 423.37, Code 2020, is amended by adding the - 5 following new subsection: - 6 NEW SUBSECTION. 4. The period of limitation on examination - 7 and determination is unlimited under this title in the case - 8 of any action by the department to recover or rescind any tax - 9 expenditure as defined by section 2.48, subsection 1, or any - 10 other incentive or assistance, due to a failure to meet or - 11 maintain the requirements of a program administered by the - 12 economic development authority. - 13 Sec. 22. Section 428A.1, subsections 2 and 3, Code 2020, are - 14 amended to read as follows: - 2. When each deed, instrument, or writing by which any real - 16 property in this state is granted, assigned, transferred, or - 17 otherwise conveyed is presented for recording to the county - 18 recorder, a declaration of value signed by at least one of the - 19 sellers or one of the buyers or their agents shall be submitted - 20 to the county recorder. However, if the deed, instrument, or - 21 writing contains multiple parcels some of which are located - 22 in more than one county, separate declarations of value - 23 shall be submitted on the parcels located in each county and - 24 submitted to the county recorder of that county when paying - 25 the tax as provided in section 428A.5. A declaration of value - 26 is not required for those instruments described in section - 27 428A.2, subsections 2 to 5, 7 to 13, and 16 to through 21, or - 28 described in section 428A.2, subsection 6, except in the case - 29 of a federal agency or instrumentality, or if a transfer is - 30 the result of acquisition of lands, whether by contract or - 31 condemnation, for public purposes through an exercise of the - 32 power of eminent domain. - 33 3. The declaration of value shall state the full - 34 consideration paid for the real property transferred. If - 35 agricultural land, as defined in section 9H.1, is purchased by ``` S.F. H.F. ``` - 1 a corporation, limited partnership, trust, alien or nonresident - 2 alien, the declaration of value shall include the name and - 3 address of the buyer, the name and address of the seller, a - 4 legal description of the agricultural land, and identify the - 5 buyer as a corporation, limited partnership, trust, alien, - 6 or nonresident alien. The county recorder shall not record - 7 the declaration of value, but shall not charge a recording - 8 fee. The county recorder shall enter on the declaration of - 9 value information the director of revenue requires for the - 10 production of the sales/assessment ratio study and transmit - 11 all declarations of value to the city or county assessor in - 12 whose jurisdiction the property is located. The city or county - 13 assessor shall enter on the declaration of value provide the - 14 information the director of revenue requires for the production - 15 of the sales/assessment ratio study and transmit one copy of - 16 each declaration of value to the director of revenue, at times - 17 as directed by the director of revenue. The assessor shall - 18 retain one copy of each declaration of value for three years - 19 from December 31 of the year in which the transfer of realty - 20 for which the declaration was filed took place. The director - 21 of revenue shall, upon receipt of the information required to - 22 be filed under this chapter by the city or county assessor, - 23 send to the office of the secretary of state that part of the - 24 declaration of value which identifies a corporation, limited - 25 partnership, trust, alien, or nonresident alien as a purchaser - 26 of agricultural land as defined in section 9H.1. - 27 Sec. 23. Section 441.48, Code 2020, is amended to read as - 28 follows: - 29 441.48 Notice of adjustment. - 30 1. Before the department of revenue shall adjust the - 31 valuation of any class of property any such percentage, the - 32 department shall first serve ten days' notice by mail, on the - 33 county auditor of the county whose valuation is proposed to be - 34 adjusted. The department shall hold an adjourned meeting after - 35 such - If the county or assessing jurisdiction intends to - 2 protest the proposed adjustment, the board of supervisors or - 3 city council, as applicable, shall provide the department with - 4 notice of intent to protest prior to expiration of the ten - 5 days' notice. - 6 3. After expiration of the ten days' notice, at which time - 7 the county or assessing jurisdiction may appear by its city - 8 council or board of supervisors, city or county attorney, and - 9 other assessing jurisdiction, or city or county officials, and - 10 make written or oral protest against such proposed adjustment. - 11 4. The protest shall consist simply of a statement of the - 12 error, or errors, complained of with such facts as may lead to - 13 their correction. At the adjourned meeting - 14 5. After written protest is received, or an oral protest - 15 is heard, the final action may be taken in reference to the - 16 proposed adjustment. - 17 Sec. 24. Section 489.706, subsection 2, Code 2020, is - 18 amended to read as follows: - 19 2. The secretary of state shall refer the federal tax - 20 identification number contained in the application for - 21 reinstatement to the departments department of revenue and - 22 workforce development. The departments department of revenue - 23 and workforce development shall report to the secretary of - 24 state the tax status of the limited liability company. If - 25 either the department reports to the secretary of state that - 26 a filing delinquency or liability exists against the limited - 27 liability company, the secretary of state shall not cancel the - 28 declaration of dissolution until the filing delinguency or - 29 liability is satisfied. - 30 Sec. 25. Section 490.1422, subsection 2, paragraph a, Code - 31 2020, is amended to read as follows: - 32 a. The secretary of state shall refer the federal tax - 33 identification number contained in the application for - 34 reinstatement to the departments department of revenue and - 35 workforce development. The departments department of revenue ``` S.F. H.F. ``` - 1 and workforce development shall report to the secretary - 2 of state the tax status of the corporation. If either the - 3 department reports to the secretary of state that a filing - 4 delinquency or liability exists against the corporation, - 5 the secretary of state shall not cancel the certificate of - 6 dissolution until the filing delinquency or liability is - 7 satisfied. - 8 Sec. 26. Section 501.813, subsection 2, paragraph a, Code - 9 2020, is amended to read as follows: - 10 a. The secretary of state shall refer the federal tax - 11 identification number contained in the application for - 12 reinstatement to the departments department of revenue and - 13 workforce development. The departments department of revenue - 14 and workforce development shall report to the secretary - 15 of state the tax status of the cooperative. If either the - 16 department reports to the secretary of state that a filing - 17 delinquency or liability exists against the cooperative, - 18 the secretary of state shall not cancel the certificate of - 19 dissolution until the filing delinquency or liability is - 20 satisfied. - 21 Sec. 27. Section 504.1423, subsection 2, paragraph a, Code - 22 2020, is amended to read as follows: - 23 a. The secretary of state shall refer the federal tax - 24 identification number contained in the application for - 25 reinstatement to the departments department of revenue and - 26 workforce development. The departments department of revenue - 27 and workforce development shall report to the secretary - 28 of state the tax status of the corporation. If either the - 29 department reports to the secretary of state that a filing - 30 delinquency or liability exists against the corporation, - 31 the secretary of state shall not cancel the certificate of - 32 dissolution until the filing delinquency or liability is - 33 satisfied. - 34 Sec. 28. Section 533.329, Code 2020, is amended by adding - 35 the following new subsection: - 1 NEW SUBSECTION. 03. Returns shall be in the form the - 2 director of revenue prescribes, and shall be filed with the - 3 department of revenue on or before the last day of the fourth - 4 month after the expiration of the tax year. The moneys and - 5 credits tax is due and payable on the last day of the fourth - 6 month after the expiration of the tax year. - 7 Sec. 29. Section 533.329, subsection 3, Code 2020, is - 8 amended to read as follows: - 9 3. The department of revenue shall administer and enforce - 10 the provisions of this section, and except as explicitly - 11 provided in this section or another provision of law, shall - 12 apply all applicable penalty, interest, and administrative - 13 provisions of chapters 421 and 422 as nearly as possible in - 14 administering and enforcing the moneys and credits tax imposed - 15 by this section. - 16 Sec. 30. LEGISLATIVE INTENT. It is the intent of the - 17 general assembly that the sections of this division amending - 18 Code sections 422.25 and 423.37 are conforming amendments - 19 consistent with current state law, and that the amendments - 20 do not change the application of current law but instead - 21 reflect current law both before and after the enactment of this - 22 division of this Act. - 23 Sec. 31. EFFECTIVE DATE. The following, being deemed of - 24 immediate importance, take effect upon enactment: - 25 l. The section of this division of this Act amending section - 26 422.25. - 27 2. The section of this division of this Act amending section - 28 423.37. - 29 Sec. 32. APPLICABILITY. The following apply to tax years - 30 beginning on or after January 1, 2022: - 31 The sections of this division of this Act amending section - 32 421.27. - 33 DIVISION II - 34 SALES AND USE TAX - 35 Sec. 33. Section 321G.4, subsection 2, Code 2020, is amended 1 to read as follows: - 2 2. a. The owner of the snowmobile shall file an application - 3 for registration with the department through the county - 4 recorder of the county of residence in the manner established - 5 by the commission. The application shall be completed by the - 6 owner and shall be accompanied by a fee of fifteen dollars and - 7 a writing fee as provided in section 321G.27. A snowmobile - 8 shall not be registered by the county recorder until the - 9 county recorder is presented with receipts, bills of sale, - 10 or other satisfactory evidence that the sales or use tax has - 11 been paid for the purchase of the snowmobile or that the - 12 owner is exempt from paying the tax. A snowmobile that has - 13 an expired registration certificate from another state may be - 14 registered in this state upon proper application, payment of - 15 all applicable registration and writing fees, and payment of a - 16 penalty of five dollars. - 17 b. If the owner of the snowmobile is unable to present - 18 satisfactory evidence that the sales or use tax has been paid, - 19 the county recorder shall collect the tax. On or before the - 20 tenth day of each month, the county recorder shall remit to - 21 the department of revenue the amount of the taxes collected - 22 during the preceding month, together with an itemized statement - 23 on forms furnished by the department of revenue showing the - 24 name of each taxpayer, the make and purchase price of each - 25 snowmobile, the amount of tax paid, and such other information - 26 as the department of revenue requires. - 27 Sec. 34. Section 321I.4, subsection 2, Code 2020, is amended - 28 to read as follows: - 29 2. a. The owner of the all-terrain vehicle shall file an - 30 application for registration with the department through the - 31 county recorder of the county of residence, or in the case - 32 of a nonresident owner, in the county of primary use, in the - 33 manner established by the commission. The application shall - 34 be completed by the owner and shall be accompanied by a fee - 35 of fifteen dollars and a writing fee as provided in section ``` S.F. H.F. ``` - 1 3211.29. An all-terrain vehicle shall not be registered by the - 2 county recorder until the county recorder is presented with - 3 receipts, bills of sale, or other satisfactory evidence that - 4 the sales or use tax has been paid for the purchase of the - 5 all-terrain vehicle or that the owner is exempt from paying the - 6 tax. An all-terrain vehicle that has an expired registration - 7 certificate from another state may be registered in this state - 8 upon proper application, payment of all applicable registration - 9 and writing fees, and payment of a penalty of five dollars. - 10 b. If the owner of the all-terrain vehicle is unable to - ll present satisfactory evidence that the sales or use tax has - 12 been paid, the county recorder shall collect the tax. On or - 13 before the tenth day of each month, the county recorder shall - 14 remit to the department of revenue the amount of the taxes - 15 collected during the preceding month, together with an itemized - 16 statement on forms furnished by the department of revenue - 17 showing the name of each taxpayer, the make and purchase price - 18 of each all-terrain vehicle, the amount of tax paid, and such - 19 other information as the department of revenue requires. - 20 Sec. 35. Section 423.2, subsection 6, paragraph bs, Code - 21 2020, is amended to read as follows: - 22 bs. Services arising from or related to installing, - 23 maintaining, servicing, repairing, operating, upgrading, or - 24 enhancing either specified digital products or software sold - 25 as tangible personal property. - Sec. 36. Section 423.2, subsection 8, paragraph d, - 27 subparagraph (1), Code 2020, is amended to read as follows: - 28 (1) The retail sale of tangible personal property or - 29 specified digital product and a service, where the tangible - 30 personal property or specified digital product is essential - 31 to the use of the service, and is provided exclusively in - 32 connection with the service, and the true object of the - 33 transaction is the service. - 34 Sec. 37. Section 423.3, subsection 3A, Code 2020, is amended - 35 to read as follows: ``` S.F. H.F. ``` - 1 3A. The sales price from the sale of a commercial recreation - 2 service offering the opportunity to hunt a preserve whitetail - 3 as defined in section 484C.1 if the sale occurred between July - 4 1, 2005, and December 31, 2015. - 5 Sec. 38. Section 423.3, subsection 31, unnumbered paragraph - 6 1, Code 2020, is amended to read as follows: - 7 The sales price of tangible personal property or specified - 8 digital products sold to and of services furnished to a tribal - 9 government as defined in 216A.161, or the sales price of - 10 tangible personal property or specified digital products sold - 11 to and of services furnished, and used for public purposes - 12 sold to a tax-certifying or tax-levying body of the state or a - 13 governmental subdivision of the state, including the following: - 14 regional transit systems, as defined in section 324A.17; - 15 the state board of regents; department of human services; - 16 state department of transportation,; any municipally owned - 17 solid waste facility which sells all or part of its processed - 18 waste as fuel to a municipally owned public utility; and all - 19 divisions, boards, commissions, agencies, or instrumentalities - 20 of state, federal, county, or municipal government, or tribal - 21 government which have no earnings going to the benefit of an - 22 equity investor or stockholder, except any of the following: - 23 Sec. 39. Section 423.3, Code 2020, is amended by adding the - 24 following new subsection: - NEW SUBSECTION. 60A. The sales price from sales of diapers - 26 eligible for medical assistance as defined in section 249A.2. - 27 Sec. 40. Section 423.3, subsection 80, paragraphs b and c, - 28 Code 2020, are amended to read as follows: - 29 b. Subject to the limitations in paragraph c'', if a - 30 contractor, subcontractor, or builder is to use building - 31 materials, supplies, and equipment, or services in the - 32 performance of a written construction contract with a - 33 designated exempt entity, the person shall purchase such - 34 items of tangible personal property or services without - 35 liability for the tax if such property or services will be ``` S.F. H.F. ``` - 1 used in the performance of the written construction contract - 2 and a purchasing agent authorization letter and an exemption - 3 certificate, issued by the designated exempt entity, are - 4 presented to the retailer. - 5 c. (1) With regard to a written construction contract - 6 with a designated exempt entity described in paragraph "a", - 7 subparagraph (1), the sales price of building materials, - 8 supplies, or equipment, or services is exempt from tax by this - 9 subsection only to the extent the building materials, supplies, - 10 or equipment, or services are completely consumed in the - 11 performance of the construction contract with the designated - 12 exempt entity, and only if the property that is the subject - 13 of the construction project becomes public property or the - 14 property of the designated exempt entity. - 15 (2) With regard to a written construction contract with - 16 a designated exempt entity described in paragraph "a", - 17 subparagraph (2), the sales price of building materials, - 18 supplies, or equipment, or services is exempt from tax by this - 19 subsection only to the extent the building materials, supplies, - 20 or equipment, or services are completely consumed in the - 21 performance of a construction contract to construct a project, - 22 as defined in section 15J.2, subsection 10, which project has - 23 been approved by the economic development authority board in - 24 accordance with chapter 15J. - Sec. 41. Section 423.4, subsection 1, Code 2020, is amended - 26 to read as follows: - 27 l. a. For purposes of this subsection, a "designated exempt - 28 entity" means any of the following: - 29 (1) A private nonprofit educational institution in this - 30 state. - 31 (2) A nonprofit Iowa affiliate of a nonprofit international - 32 organization whose primary activity is the promotion of the - 33 construction, remodeling, or rehabilitation of one-family or - 34 two-family dwellings for low-income families. - 35 (3) A nonprofit private museum in this state. ``` S.F. H.F. ``` - 1 (4) A tax-certifying or tax-levying body or governmental - 2 subdivision of the state, including the state board of regents, - 3 state department of human services, state department of - 4 transportation, a. - 5 (5) A municipally owned solid waste facility which sells all - 6 or part of its processed waste as fuel to a municipally owned - 7 public utility, and all. - 8 (6) The state of Iowa. - 9 (7) Any political subdivision of the state. - 10 (8) All divisions, boards, commissions, agencies, or - 11 instrumentalities of state, federal, county, or municipal - 12 government which do not have earnings going to the benefit of - 13 an equity investor or stockholder. - 14 (9) A tribal government as defined in section 216A.161, - 15 and any instrumentalities of the tribal government which do - 16 not have earnings going to the benefit of an equity investor - 17 or stockholder. - 18 b. A designated exempt entity may make application apply - 19 to the department for the refund of the sales or use tax upon - 20 the sales price of all sales of goods, wares, or merchandise - 21 building materials, supplies, equipment, or from services - 22 furnished to a contractor, used in the fulfillment performance - 23 of a written contract with the state of Iowa, any political - 24 subdivision of the state, or a division, board, commission, - 25 agency, or instrumentality of the state or a political - 26 subdivision, a private nonprofit educational institution in - 27 this state, a nonprofit Iowa affiliate described in this - 28 subsection, or a nonprofit private museum in this state if the - 29 property becomes an integral part of the project under contract - 30 and at the completion of the project becomes public property, - 31 is devoted to educational uses, becomes part of a low-income - 32 one-family or two-family dwelling in the state, or becomes a - 33 nonprofit private museum; except goods, wares, or merchandise, - 34 designated exempt entity if all of the following apply: - 35 (1) The building materials, supplies, equipment, or ``` S.F. H.F. ``` - 1 services are completely consumed in the performance of a - 2 construction project with the designated entity. - 3 (2) The property that is subject of the construction project - 4 becomes public property or the property of an exempt entity. - 5 (3) The building materials, supplies, equipment, or - 6 services furnished which are not used in the performance of - 7 any contract in connection with the operation of any municipal - 8 utility engaged in selling gas, electricity, or heat to - 9 the general public or in connection with the operation of a - 10 municipal pay television system; and except goods, wares, and - 11 merchandise are not used in the performance of a contract for a - 12 "project" under chapter 419 as defined in that chapter other - 13 than goods, wares, or merchandise used in the performance of - 14 a contract for a "project" under chapter 419 for which a bond - 15 issue was approved by a municipality prior to July 1, 1968, or - 16 for which the goods, wares, or merchandise becomes an integral - 17 part of the project under contract and at the completion of the - 18 project becomes public property or is devoted to educational - 19 uses. - 20 a. c. Such A contractor shall state under oath, on forms - 21 provided by the department, the amount of such sales of goods, - 22 wares, or merchandise, or services furnished and used in the - 23 performance of such contract, and upon which sales or use tax - 24 has been paid, and shall file such forms with the governmental - 25 unit, private nonprofit educational institution, nonprofit Iowa - 26 affiliate, or nonprofit private museum designated exempt entity - 27 which has made any written contract for performance by the - 28 contractor. The forms shall be filed by the contractor with - 29 the governmental unit, educational institution, nonprofit Iowa - 30 affiliate, or nonprofit private museum designated exempt entity - 31 before final settlement is made. - 32 b. d. Such governmental unit, educational institution, - 33 nonprofit Iowa affiliate, or nonprofit private museum A - 34 designated exempt entity shall, not more than one year after - 35 the final settlement has been made, make application apply ``` S.F. H.F. ``` - 1 to the department for any refund of the amount of the sales - 2 or use tax which shall have been paid upon any goods, wares, - 3 or merchandise building materials, supplies, equipment, - 4 or services furnished, the application to be made in the - 5 manner and upon forms to be provided by the department, - 6 and the department shall forthwith audit the claim and, if - 7 approved, issue a warrant to the governmental unit, educational - 8 institution, nonprofit Iowa affiliate, or nonprofit private - 9 museum designated exempt entity in the amount of the sales or - 10 use tax which has been paid to the state of Iowa under the - 11 contract. - 12 e. Refunds authorized under this subsection shall accrue - 13 interest in accordance with section 421.60, subsection 2, - 14 paragraph "e". - 15 d_r f. Any contractor who willfully makes a false report of - 16 tax paid under the provisions of this subsection is guilty of - 17 a simple misdemeanor and in addition shall be liable for the - 18 payment of the tax and any applicable penalty and interest. - 19 Sec. 42. Section 423.4, subsection 2, paragraphs a and b, - 20 Code 2020, are amended to read as follows: - 21 a. A contractor awarded a contract for a transportation - 22 construction project is considered the consumer of all building - 23 materials, building supplies, and equipment, and services and - 24 shall pay sales tax to the supplier or remit consumer use tax - 25 directly to the department. - 26 b. The contractor is not required to file information with - 27 the state department of transportation stating the amount of - 28 goods, wares, or merchandise, or services rendered, furnished, - 29 or performed and building materials, supplies, equipment, or - 30 services used in the performance of the contract or the amount - 31 of sales or use tax paid. - 32 Sec. 43. Section 423.4, subsection 6, paragraph a, - 33 subparagraph (1), Code 2020, is amended to read as follows: - 34 (1) The owner of a collaborative educational facility - 35 in this state may make application to the department for the ``` S.F. H.F. ``` - 1 refund of the sales or use tax upon the sales price of all sales - 2 of goods, wares, or merchandise building materials, supplies, - 3 equipment, or from services furnished to a contractor, used - 4 in the fulfillment of a written construction contract with - 5 the owner of the collaborative educational facility for the - 6 original construction, or additions or modifications to, a - 7 building or structure to be used as part of the collaborative - 8 educational facility. - 9 Sec. 44. Section 423.4, subsection 6, paragraphs b and c, - 10 Code 2020, are amended to read as follows: - 11 b. Such A contractor shall state under oath, on forms - 12 provided by the department, the amount of such sales of goods, - 13 wares, or merchandise building materials, supplies, equipment, - 14 or services furnished and used in the performance of such - 15 contract, and upon which sales or use tax has been paid, and - 16 shall file such forms with the owner of the collaborative - 17 educational facility which has made any written contract for - 18 performance by the contractor. - 19 $\,$ The owner of the collaborative educational facility - 20 shall, not more than one year after the final settlement has - 21 been made, make application to the department for any refund - 22 of the amount of the sales or use tax which shall have been - 23 paid upon any goods, wares, or merchandise building materials, - 24 supplies, equipment, or services furnished, the application - 25 to be made in the manner and upon forms to be provided by - 26 the department, and the department shall forthwith audit the - 27 claim and, if approved, issue a warrant to the owner of the - 28 collaborative educational facility in the amount of the sales - 29 or use tax which has been paid to the state of Iowa under the - 30 contract. - 31 (2) Refunds authorized under this subsection shall accrue - 32 interest in accordance with section 421.60, subsection 2, - 33 paragraph "e". - 34 Sec. 45. Section 423.5, subsection 1, paragraph b, Code - 35 2020, is amended by striking the paragraph. ``` S.F. H.F. ``` - 1 Sec. 46. Section 423.29, subsection 1, Code 2020, is amended 2 to read as follows: - 3 1. Every seller who is a retailer and who is making taxable - 4 sales of tangible personal property or specified digital - 5 products in Iowa or who is a retailer maintaining a place - 6 of business in this state making taxable sales of tangible - 7 personal property or specified digital products shall, at - 8 the time of making the sale, collect the sales tax. Every - 9 seller who is a retailer that is not otherwise required to - 10 collect sales tax under the provisions of this chapter and who - 11 is selling tangible personal property or specified digital - 12 products for use in Iowa shall, at the time of making the sale, - 13 whether within or without the state, collect the use tax. - 14 Sellers required to collect sales or use tax shall give to any - 15 purchaser a receipt for the tax collected in the manner and - 16 form prescribed by the director. - 17 Sec. 47. Section 423.33, subsection 1, Code 2020, is amended - 18 to read as follows: - 19 1. Liability of purchaser for sales tax and retailer. - 20 a. If a purchaser fails to pay sales tax to the retailer - 21 required to collect the tax, then in addition to all of the - 22 rights, obligations, and remedies provided, the a use tax - 23 is payable by the purchaser directly to the department, and - 24 sections 423.31, 423.32, 423.37, 423.38, 423.39, 423.40, - 25 423.41, and 423.42 apply to the purchaser. - 26 b. For failure to pay the sales or use tax as described - 27 in paragraph "a", the retailer and purchaser are jointly - 28 liable, unless the circumstances described in section 29C.24, - 29 subsection 3, paragraph "a", subparagraph (2), section 421.60, - 30 subsection 2, paragraph "m", section 423.34A, or section - 31 423.45, subsection 4, paragraph b'' or e'', or subsection 5, - 32 paragraph c or e, are applicable. - 33 c. If the retailer fails to collect sales tax at the time - 34 of the transaction, the retailer shall thereafter remit the - 35 applicable sales tax, or the purchaser thereafter shall remit - 1 the applicable use tax. If the purchaser remits all applicable - 2 use tax, the retailer remains liable for any local sales and - 3 services tax under chapter 423B that the retailer failed to - 4 collect. - 5 Sec. 48. REFUNDS RELATED TO PRESERVE WHITETAIL DEER - 6 HUNTING. Refunds of taxes, interest, or penalties that arise - 7 from claims resulting from the amendment of section 423.3, - 8 subsection 3A, for sales occurring between July 1, 2005, - 9 and the effective date of the amendment to section 423.3, - 10 subsection 3A, shall not be allowed, notwithstanding any other - 11 law to the contrary. - 12 Sec. 49. LEGISLATIVE INTENT. - 13 1. It is the intent of the general assembly that the section - 14 of this division of this Act amending section 423.29 is a - 15 conforming amendment consistent with current state law, and - 16 that the amendment does not change the application of current - 17 law but instead reflects current law both before and after the - 18 enactment of this division of this Act. - 19 2. It is the intent of the general assembly that the - 20 addition of "jointly" in the section of this division of - 21 this Act amending section 423.33 is a conforming amendment - 22 consistent with current state law, and that the amendment - 23 does not change the application of current law but instead - 24 reflects current law both before and after the enactment of - 25 this division of this Act. - 26 Sec. 50. EFFECTIVE DATE. The following, being deemed of - 27 immediate importance, take effect upon enactment: - 28 1. The section of this division of this Act amending section - 29 423.3A. - 30 2. The section of this division of this Act relating - 31 to refunds for commercial recreation services offering an - 32 opportunity to hunt preserve whitetail deer. - 33 Sec. 51. RETROACTIVE APPLICABILITY. The following applies - 34 retroactively to July 1, 2005: - 35 The section of this division of this Act amending section 1 423.3A. 2 DIVISION III 3 INCOME TAX - 4 Sec. 52. Section 422.9, subsection 3, paragraph c, Code - 5 2020, is amended by striking the paragraph and inserting in - 6 lieu thereof the following: - 7 c. A taxpayer may elect to waive the entire carryback period - 8 with respect to an Iowa net operating loss for any taxable year - 9 beginning on or after January 1, 2020. The election shall be - 10 made in the manner and form prescribed by the department, and - 11 shall be made by the due date for filing the taxpayer's Iowa - 12 return, including extensions of time. After the election is - 13 made for any taxable year, the election shall be irrevocable - 14 for such taxable year. When an election has been properly - 15 made, the Iowa net operating loss shall be carried forward - 16 twenty taxable years. - 17 Sec. 53. Section 422.9, subsection 3, paragraph d, Code - 18 2020, is amended to read as follows: - 19 d. Notwithstanding paragraph "a", for a taxpayer who is - 20 engaged in the trade or business of farming, which means the - 21 same as a "farming business" as defined in section 263A(e)(4) of - 22 the Internal Revenue Code, and has a farming loss from farming - 23 as defined in section 172(b)(1)(B) of the Internal Revenue Code - 24 including modifications prescribed by rule by the director, - 25 the Iowa farming loss from the trade or business of farming is - 26 a net operating loss which may, at the time of the election of - 27 the taxpayer, be carried back five taxable years prior to the - 28 taxable year of the loss. The election shall be made in the - 29 manner and form prescribed by the department, and shall be made - 30 by the due date for filing the taxpayer's return, including - 31 extensions of time. After the election is made for any taxable - 32 year, the election shall be irrevocable for such taxable year. - 33 Sec. 54. APPLICABILITY. This division of this Act applies - 34 to tax years beginning on or after January 1, 2020. - 35 DIVISION IV ## 1 RESEARCH ACTIVITIES CREDIT - 2 Sec. 55. Section 15.335, subsection 4, paragraph a, Code - 3 2020, is amended to read as follows: - 4 a. In lieu of the credit amount computed in subsection 2, an - 5 eligible business may elect to compute the credit amount for - 6 qualified research expenses incurred in this state in a manner - 7 consistent with the alternative simplified credit described in - 8 section 41(c)(5) 41(c)(4) of the Internal Revenue Code. The - 9 taxpayer may make this election regardless of the method used - 10 for the taxpayer's federal income tax. The election made under - 11 this paragraph is for the tax year and the taxpayer may use - 12 another or the same method for any subsequent year. - 13 Sec. 56. Section 15.335, subsection 4, paragraph b, - 14 unnumbered paragraph 1, Code 2020, is amended to read as - 15 follows: - 16 For purposes of the alternate credit computation method in - 17 paragraph "a", the credit percentages applicable to qualified - 18 research expenses described in section 41(c)(5)(A) 41(c)(4)(A) - 19 and clause (ii) of section 41(c)(5)(B) 41(c)(4)(B) of the - 20 Internal Revenue Code are as follows: - 21 Sec. 57. Section 422.10, subsection 1, paragraphs c and d, - 22 Code 2020, are amended to read as follows: - 23 c. In lieu of the credit amount computed in paragraph "b", - 24 subparagraph (1), subparagraph division (a), a taxpayer may - 25 elect to compute the credit amount for qualified research - 26 expenses incurred in this state in a manner consistent with the - 27 alternative simplified credit described in section 41(c)(5) - 28 41(c)(4) of the Internal Revenue Code. The taxpayer may make - 29 this election regardless of the method used for the taxpayer's - 30 federal income tax. The election made under this paragraph is - 31 for the tax year and the taxpayer may use another or the same - 32 method for any subsequent year. - 33 d. For purposes of the alternate credit computation - 34 method in paragraph c, the credit percentages applicable to - 35 qualified research expenses described in section 41(c)(5)(A) ``` S.F. H.F. ``` - 1 41(c)(4)(A) and clause (ii) of section $\frac{41(c)(5)(B)}{41(c)(4)(B)}$ - 2 of the Internal Revenue Code are four and fifty-five - 3 hundredths percent and one and ninety-five hundredths percent, - 4 respectively. - 5 Sec. 58. Section 422.33, subsection 5, paragraphs c and d, - 6 Code 2020, are amended to read as follows: - 7 c. In lieu of the credit amount computed in paragraph - 8 "a", subparagraph (1), a corporation may elect to compute the - 9 credit amount for qualified research expenses incurred in this - 10 state in a manner consistent with the alternative simplified - 11 credit described in section 41(c)(5) 41(c)(4) of the Internal - 12 Revenue Code. The taxpayer may make this election regardless - 13 of the method used for the taxpayer's federal income tax. The - 14 election made under this paragraph is for the tax year and the - 15 taxpayer may use another or the same method for any subsequent 16 year. - 17 d. For purposes of the alternate credit computation - 18 method in paragraph "c", the credit percentages applicable to - 19 qualified research expenses described in section 41(c)(5)(A) - 20 41(c)(4)(A) and clause (ii) of section $\frac{41(c)(5)(B)}{41(c)(4)(B)}$ - 21 of the Internal Revenue Code are four and fifty-five - 22 hundredths percent and one and ninety-five hundredths percent, - 23 respectively. - 24 Sec. 59. EFFECTIVE DATE. This division of this Act, being - 25 deemed of immediate importance, takes effect upon enactment. - 26 Sec. 60. RETROACTIVE APPLICABILITY. This division of this - 27 Act applies retroactively to January 1, 2019, for tax years - 28 beginning on or after that date. - 29 DIVISION V - 30 PARTNERSHIP AND PASS-THROUGH ENTITY AUDITS AND REPORTING OF - 31 FEDERAL ADJUSTMENTS - 32 Sec. 61. Section 421.27, subsection 2, paragraph c, Code - 33 2020, is amended to read as follows: - 34 c. (1) The Except in the case of a final federal - 35 partnership adjustment governed by subparagraph (2), the - 1 taxpayer provides written notification to the department of a - 2 federal audit while it is in progress and voluntarily files an - 3 amended return which includes a copy of the federal document - 4 showing the final disposition or final federal adjustments - 5 within sixty days of the final disposition determination date - 6 of the federal government's audit. For purposes of this - 7 subparagraph, "final determination date" means the same as - 8 defined in section 422.25. - 9 (2) (a) In the case of a final federal partnership - 10 adjustment arising from a partnership level audit, all of the - 11 following conditions are satisfied: - 12 (i) The audited partnership provides written notification - 13 to the department of the partnership level audit while it is - 14 in progress. - 15 (ii) With respect to the audited partnership or a direct - 16 partner or indirect partner of the audited partnership, the - 17 audited partnership, direct partner, or indirect partner - 18 voluntarily and timely complies with its reporting and payment - 19 requirements under section 422.25A, subsection 4 or 5. - 20 (b) As used in this subparagraph, all words and phrases - 21 defined in section 422.25A shall have the same meaning given - 22 them by that section. - Sec. 62. Section 422.7, Code 2020, is amended by adding the - 24 following new subsection: - 25 NEW SUBSECTION. 59. Any income subtracted from federal - 26 taxable income for an adjustment year pursuant to section 6225 - 27 of the Internal Revenue Code and the regulations thereunder - 28 shall be added back in computing net income for state tax - 29 purposes for the adjustment year. - 30 Sec. 63. Section 422.25, subsections 1 and 2, Code 2020, - 31 are amended by striking the subsections and inserting in lieu - 32 thereof the following: - 33 l. a. For purposes of this subsection: - 34 (1) "Federal adjustment" means a change to an item or amount - 35 required to be determined under the Internal Revenue Code and 1 the regulations thereunder that is used by the taxpayer to - 2 compute state tax owed whether such change results from action - 3 by the internal revenue service, or the filing of a timely - 4 amended federal return or timely federal refund claim. A - 5 federal adjustment is positive to the extent that it increases - 6 Iowa taxable income as determined under this title and is - 7 negative to the extent that it decreases Iowa taxable income - 8 as determined under this title. - 9 (2) "Federal adjustments report" means the method or form - 10 required by the department by rule to report final federal - 11 adjustments or final federal partnership adjustments as defined - 12 in section 422.25A, and in the case of any entity taxed as a - 13 partnership or S corporation for federal income tax purposes, - 14 identifies all owners that hold an interest directly in such - 15 entity and provides the effect of the final federal adjustments - 16 on such owner's Iowa income. - 17 (3) "Final determination date" means the following: - 18 (a) Except as provided in subparagraph divisions (b) and - 19 (c), for federal adjustments arising from an internal revenue - 20 service audit or other action by the internal revenue service, - 21 the final determination date is the first day on which no - 22 federal adjustments arising from that audit or other action - 23 remain to be finally determined, whether by internal revenue - 24 service decision with respect to which all rights of appeal - 25 have been waived or exhausted, by agreement, or, if appealed - 26 or contested, by a final decision with respect to which all - 27 rights of appeal have been waived or exhausted. For agreements - 28 required to be signed by the internal revenue service and the - 29 taxpayer, the final determination date is the date on which the - 30 last party signed the agreement. - 31 (b) For federal adjustments arising from an internal - 32 revenue service audit or other action by the internal revenue - 33 service, if the taxpayer filed as a member of a consolidated - 34 return under section 422.37, the final determination date - 35 is the first day on which no related federal adjustments 1 arising from that audit or other action remain to be finally - 2 determined, as described in subparagraph division (a), for the - 3 entire group. - 4 (c) For federal adjustments arising from a timely filed - 5 amended federal return or a timely filed federal refund - 6 claim, or if it is a federal adjustment reported on a timely - 7 amended federal return or other similar report filed pursuant - 8 to section 6225(c) of the Internal Revenue Code, the final - 9 determination date is the day on which the amended return, - 10 refund claim, or other similar report was filed. - 11 (4) "Final federal adjustment" means a federal adjustment - 12 after the final determination date for that federal adjustment - 13 has passed. - 14 b. Within three years after the return is filed or within - 15 three years after the return became due, including any - 16 extensions of time for filing, whichever time is the later, - 17 the department shall examine the return and determine the tax. - 18 However, if the taxpayer omits from income an amount which - 19 will, under the Internal Revenue Code, extend the statute of - 20 limitations for assessment of federal tax to six years under - 21 the federal law, the period for examination and determination - 22 is six years. - 23 c. The period for examination and determination of the - 24 correct amount of tax is unlimited in the case of a false or - 25 fraudulent return made with the intent to evade tax or in the - 26 case of a failure to file a return. - 27 d. In lieu of the period of limitation for any prior year - 28 for which an overpayment of tax or an elimination or reduction - 29 of an underpayment of tax due for that prior year results from - 30 the carryback to that prior year of a net operating loss or - 31 net capital loss, the period is the period of limitation for - 32 the taxable year of the net operating loss or net capital loss - 33 which results in the carryback. - e. (1) In addition to the applicable period of limitation - 35 for examination and determination in paragraph b'', c'', or d'', 1 the department may make an examination and determination at any - 2 time within one year from the date of receipt by the department - 3 of a federal adjustments report with respect to a final - 4 federal adjustment or final federal partnership adjustment - 5 as defined in section 422.25A for a particular tax year. In - 6 order to begin the running of the one-year period, the federal - 7 adjustments report related to the final federal adjustment or - 8 final federal partnership adjustment shall be transmitted to - 9 the department by the taxpayer in the form and manner specified - 10 by the department by rule. - 11 (2) The department in its discretion may adopt rules to - 12 establish a de minimis amount for which subparagraph (1) shall - 13 not apply and the taxpayer shall not be required to file a - 14 federal adjustments report. - 15 (3) The department may in its discretion and when - 16 administratively feasible adopt a process through rule by - 17 which a taxpayer may make estimated payments of tax expected - 18 to result from a pending internal revenue service audit - 19 prior to the filing of a federal adjustments report with the - 20 department. The process shall provide that the estimated - 21 tax payments shall be credited against any tax liability - 22 ultimately found to be due to the state from the internal - 23 revenue service audit and will limit the accrual of further - 24 statutory interest on that liability. The process shall also - 25 provide that if the estimated tax payments exceed the final - 26 tax liability and statutory interest ultimately determined to - 27 be due, the taxpayer is entitled to a refund or credit for - 28 the excess, without interest, provided the taxpayer files a - 29 federal adjustments report, or a claim for refund or credit of - 30 tax under section 422.73, no later than one year following the - 31 final determination date. - 32 2. a. If the tax found due under subsection 1 is greater - 33 than the amount paid, the department shall compute the amount - 34 due, together with interest and penalties as provided in - 35 paragraph "b", and shall mail a notice of assessment to the - 1 taxpayer and, if applicable, to the taxpayer's authorized - 2 representative of the total, which shall be computed as a sum - 3 certain, with interest computed to the last day of the month - 4 in which the notice is dated. - 5 b. In addition to the tax or additional tax determined - 6 by the department under subsection 1, the taxpayer shall pay - 7 interest on the tax or additional tax at the rate in effect - 8 under section 421.7 for each month counting each fraction of - 9 a month as an entire month, computed from the date the return - 10 was required to be filed. In addition to the tax or additional - 11 tax, the taxpayer shall pay a penalty as provided in section - 12 421.27. - Sec. 64. <u>NEW SECTION</u>. **422.25A** Reporting and treatment of - 14 certain partnership adjustments. - 1. Definitions. As used in this section and sections - 16 422.25B and 422.25C, unless the context otherwise requires: - 17 a. "Administrative adjustment request" means the same as - 18 provided in section 6227 of the Internal Revenue Code. - 19 b. "Audited partnership" means a partnership subject - 20 to a final federal partnership adjustment resulting from a - 21 partnership level audit. - 22 c. "C corporation" means an entity that elects to be taxed - 23 as a corporation under title 26, chapter 1, subchapter A, part - 24 2, of the Internal Revenue Code. - 25 d. "Corporate partner" means a C corporation partner that is - 26 subject to tax pursuant to section 422.33. - 27 e. "Direct partner" means a person that holds an interest - 28 directly in a partnership or pass-through entity. - 29 f. "Exempt partner" means a partner that is exempt from - 30 taxation pursuant to section 422.34. - 31 g. "Federal adjustments report" means the same as defined - 32 in section 422.25. - 33 h. "Federal partnership adjustment" means a change to an - 34 item or amount required to be determined under the Internal - 35 Revenue Code and the regulations thereunder that is used by a ``` S.F. H.F. ``` 1 partnership and its direct and indirect partners to compute - 2 state tax owed for the reviewed year where such change results - 3 from a partnership level audit or an administrative adjustment - 4 request. A federal partnership adjustment is positive to the - 5 extent that it increases Iowa taxable income as determined - 6 under this title and is negative to the extent that it - 7 decreases Iowa taxable income as determined under this title. - 8 A federal adjustment reported on an amended federal return - 9 or other similar report filed pursuant to section 6225(c) of - 10 the Internal Revenue Code shall not be considered a federal - 11 partnership adjustment for purposes of this section. - 12 i. "Federal partnership representative" means the person - 13 the partnership designates for the taxable year as the - 14 partnership's representative, or the person the internal - 15 revenue service has appointed to act as the federal partnership - 16 representative, pursuant to section 6223(a) of the Internal - 17 Revenue Code and the regulations thereunder. - 18 j. "Fiduciary partner" means a partner that is a fiduciary - 19 that is subject to tax pursuant to sections 422.5 and 422.6. - 20 k. "Final determination date" means any one of the following - 21 dates: - 22 (1) In the case of a federal partnership adjustment that - 23 arises from a partnership level audit, the first day on which - 24 no federal adjustments arising from that audit remain to be - 25 finally determined, whether by agreement, or, if appealed - 26 or contested, by a final decision with respect to which all - 27 rights of appeal have been waived or exhausted. For agreements - 28 required to be signed by the internal revenue service and the - 29 audited partnership, the final determination date is the date - 30 on which the last party signed the agreement. - 31 (2) In the case of a federal partnership adjustment that - 32 results from a timely filed administrative adjustment request, - 33 the day on which the administrative adjustment request was - 34 filed with the internal revenue service. - 35 1. "Final federal partnership adjustment" means a federal 1 partnership adjustment after the final determination date for - 2 that federal partnership adjustment has passed. - 3 m. "Indirect partner" means a partner in a partnership or - 4 pass-through entity where such partnership or pass-through - 5 entity itself holds an interest directly, or through another - 6 indirect partner, in a partnership or pass-through entity. - 7 n. "Individual partner" means a partner who is a natural - 8 person that is subject to tax pursuant to section 422.5. - 9 o. "Nonresident partner" means a partner that is not a - 10 resident partner as defined in this subsection. - 11 p. "Partner" means a person that holds an interest, directly - 12 or indirectly, in a partnership or pass-through entity. - 13 q. "Partnership" means an entity subject to taxation - 14 under subchapter K of the Internal Revenue Code and the - 15 regulations thereunder and includes but is not limited to a - 16 syndicate, group, pool, joint venture, or other unincorporated - 17 organization through or by means of which any business, - 18 financial operation, or venture is carried on and which is - 19 not, within the meaning of this chapter, a trust, estate, or - 20 corporation. - 21 r. "Partnership level audit" means an examination by the - 22 internal revenue service at the partnership level pursuant to - 23 subchapter C, title 26, subtitle F, chapter 63, of the Internal - 24 Revenue Code, as enacted by the Bipartisan Budget Act of 2015, - 25 Pub. L. No. 114-74, and as amended, which results in final - 26 federal partnership adjustments initiated and made by the - 27 internal revenue service. - 28 s. "Pass-through entity" means an entity, other than - 29 a partnership, that is not subject to tax under section - 30 422.33 for C corporations but excluding an exempt partner. - 31 "Pass-through entity" includes but is not limited to S - 32 corporations, estates, and trusts, and other grantor trusts. - 33 t. "Reallocation adjustment" means a final federal - 34 partnership adjustment that changes the shares of items of - 35 partnership income, gain, loss, expense, or credit allocated 1 to a partner that holds an interest directly in a partnership - 2 or pass-through entity. A positive reallocation adjustment - 3 means the portion of a reallocation adjustment that would - 4 increase Iowa taxable income for such partners, and a negative - 5 reallocation adjustment means the portion of a reallocation - 6 adjustment that would decrease Iowa taxable income for such 7 partners. - 8 u. "Resident partner" means any of the following: - 9 (1) For an individual partner, a "resident" as defined in 10 section 422.4. - 11 (2) For a fiduciary partner, one with situs in Iowa. - 12 (3) For all other partners, a partner whose headquarters or - 13 principal place of business is located in Iowa. - 14 v. "Reviewed year" means the taxable year of a partnership - 15 that is subject to a partnership level audit from which final - 16 federal partnership adjustments arise, or otherwise means the - 17 taxable year of the partnership or pass-through entity that is - 18 the subject of a state partnership audit. - 19 w. "State partnership audit" means an examination by the - 20 director at the partnership or pass-through entity level which - 21 results in adjustments to partnership or pass-through entity - 22 related items or reallocations of income, gains, losses, - 23 expenses, credits, and other attributes among such partners for - 24 the reviewed year. - 25 x. "Tiered partner" means any partner that is a partnership - 26 or pass-through entity. - 27 y. "Unrelated business income" means the income which is - 28 defined in section 512 of the Internal Revenue Code and the - 29 regulations thereunder. - 30 2. Application. Partnerships and their direct partners - 31 and indirect partners shall report final federal partnership - 32 adjustments as provided in this section. - 33 3. State partnership representative. Notwithstanding any - 34 other law to the contrary, the state partnership representative - 35 for the reviewed year shall have the sole authority to act on 1 behalf of the partnership or pass-through entity with respect - 2 to an action required or permitted to be taken by a partnership - 3 or pass-through entity under this section or section 422.28 or - 4 422.29 with respect to final federal partnership adjustments - 5 arising from a partnership level audit or an administrative - 6 adjustment request, and its direct partners and indirect - 7 partners shall be bound by those actions. - 8 4. Reporting and payment requirements for audited - 9 partnerships and their partners subject to final federal - 10 partnership adjustments. - 11 a. Unless an audited partnership makes the election in - 12 subsection 5, the audited partnership shall do all of the - 13 following for all final federal partnership adjustments no - 14 later than ninety days after the final determination date of - 15 the audited partnership: - 16 (1) File a completed federal adjustments report. - 17 (2) Notify each direct partner of such partner's - 18 distributive share of the adjustments in the manner and form - 19 prescribed by the department by rule. - 20 (3) File an amended composite return under section 422.13 - 21 if one was originally filed, and if applicable for withholding - 22 from partners, file an amended withholding report under - 23 section 422.16, and pay the additional amount under this title - 24 that would have been due had the final federal partnership - 25 adjustments been reported properly as required, including any - 26 applicable interest and penalties. - 27 b. Unless an audited partnership paid an amount on behalf - 28 of the direct partners of the audited partnership pursuant to - 29 subsection 5, all direct partners of the audited partnership - 30 shall do all of the following no later than one hundred - 31 eighty days after the final determination date of the audited - 32 partnership: - 33 (1) File a completed federal adjustments report reporting - 34 the direct partner's distributive share of the adjustments - 35 required to be reported to such partners under paragraph "a". - 1 (2) If the direct partner is a tiered partner, notify all 2 partners that hold an interest directly in the tiered partner 3 of such partner's distributive share of the adjustments in the 4 manner and form prescribed by the department by rule. - 5 (3) If the direct partner is a tiered partner and subject to 6 section 422.13, file an amended composite return under section 7 422.13 if such return was originally filed, and if applicable 8 for withholding from partners file an amended withholding 9 report under section 422.16 if one was originally required to 10 be filed. - 11 (4) Pay any additional amount under this title that would 12 have been due had the final federal partnership adjustments 13 been reported properly as required, including any applicable 14 penalty and interest. - 15 c. Unless a partnership or tiered partner paid an amount on 16 behalf of the partners pursuant to subsection 5, each indirect 17 partner shall do all of the following: - 18 (1) Within ninety days after the time for filing and 19 furnishing statements to tiered partners and their partners 20 as established by section 6226 of the Internal Revenue Code 21 and the regulations thereunder, file a completed federal 22 adjustments report. - (2) If the indirect partner is a tiered partner, within ninety days after the time for filing and furnishing statements to tiered partners and their partners as established by section 6226 of the Internal Revenue Code and the regulations thereunder but within sufficient time for all indirect partners to also complete the requirements of this subsection, notify all of the partners that hold an interest directly in the tiered partner of such partner's distributive share of the adjustments in the manner and form prescribed by the department by rule. - (3) Within ninety days after the time for filing and furnishing statements to tiered partners and their partners as established by section 6226 of the Internal Revenue Code 1 and the regulations thereunder, if the indirect partner - 2 is a tiered partner and subject to section 422.13, file an - 3 amended composite return under section 422.13 if such return - 4 was originally filed, and if applicable for withholding from - 5 partners, file an amended withholding report under section - 6 422.16 if one was originally required to be filed. - 7 (4) Within ninety days after the time for filing and - 8 furnishing statements to tiered partners and the partners of - 9 the tiered partners as established by section 6226 of the - 10 Internal Revenue Code and the regulations thereunder, pay any - 11 additional amount due under this title, including any penalty - 12 and interest that would have been due had the final federal - 13 partnership adjustments been reported properly as required. - 14 5. Election for partnership or tiered partners to pay. - 15 a. An audited partnership, or a tiered partner that receives - 16 a notification of a final federal partnership adjustment under - 17 subsection 4, may make an election to pay as provided under - 18 this subsection. - 19 b. An audited partnership or tiered partner makes an - 20 election to pay under this subsection by filing a completed - 21 federal adjustments report, notifying the department in the - 22 manner and form prescribed by the department that it is making - 23 the election under this subsection, notifying each of the - 24 direct partners of such partner's distributive share of the - 25 adjustments, and paying on behalf of its partners an amount - 26 calculated in paragraph c, including any applicable penalty - 27 and interest. These requirements shall all be fulfilled within - 28 one of the following time periods: - 29 (1) For the audited partnership, no later than ninety days - 30 after the final determination date of the audited partnership. - 31 (2) For a direct tiered partner, no later than one hundred - 32 eighty days after the final determination date of the audited - 33 partnership. - 34 (3) For an indirect tiered partner, within ninety days - 35 after the time for filing and furnishing statements to a 1 tiered partner and the partner of the tiered partner, as 2 established by section 6226 of the Internal Revenue Code and 3 the regulations thereunder. - 4 c. The amount due under this subsection from an audited 5 partnership or tiered partner shall be calculated as follows: - 6 (1) Exclude from final federal partnership adjustments and 7 any positive reallocation adjustments the distributive share 8 of such adjustments reported to an exempt partner that holds 9 an interest directly in the audited partnership if the audited 10 partnership is making the election or that holds an interest 11 directly in the tiered partner if the tiered partner is making 12 the election, but only to the extent the distributive share is 13 not unrelated business income. - 14 (2) Determine the total distributive share of all final 15 federal partnership adjustments and positive reallocation 16 adjustments as modified by this title that are reported to 17 corporate partners, and to exempt partners to the extent the 18 distributive share is unrelated business income, and allocate 19 and apportion such adjustments as provided in section 422.33 20 at the partnership or tiered partner level, and multiply the 21 resulting amount by the maximum state corporate income tax rate 22 pursuant to section 422.33 for the reviewed year. - 23 (3) Determine the total distributive share of all final 24 federal partnership adjustments and positive reallocation 25 adjustments as modified by this title that are reported to 26 nonresident individual partners and nonresident fiduciary 27 partners and allocate and apportion such adjustments as 28 provided in section 422.33 at the partnership or tiered 29 partner level, and multiply the resulting amount by the maximum 30 individual income tax rate pursuant to section 422.5A for the 31 reviewed year. - 32 (4) For the total distributive share of all final federal 33 partnership adjustments and positive reallocation adjustments 34 as modified by this title that are reported to tiered partners: - 35 (a) Determine the amount of such adjustments which are of a 1 type that would be subject to sourcing to Iowa under section - 2 422.8, subsection 2, paragraph "a", as a nonresident, and then - 3 determine the portion of this amount that would be sourced to - 4 Iowa under those provisions as if the tiered partner were a - 5 nonresident. - 6 (b) Determine the amount of such adjustments which are of - 7 a type that would not be subject to sourcing to Iowa under - 8 section 422.8, subsection 2, paragraph a, as a nonresident. - 9 (c) Determine the portion of the amount in subparagraph - 10 division (b) that can be established, as prescribed by the - 11 department by rule, to be properly allocable to indirect - 12 partners that are nonresident partners or other partners not - 13 subject to tax on the adjustments. - 14 (d) Multiply the total of the amounts determined in - 15 subparagraph divisions (a) and (b), reduced by any amount - 16 determined in subparagraph division (c), by the highest - 17 individual income tax rate pursuant to section 422.5A for the - 18 reviewed year. - 19 (5) For the total distributive share of all final federal - 20 partnership adjustments and positive reallocation adjustments - 21 as modified by this title that are reported to resident - 22 individual partners and resident fiduciary partners, multiply - 23 that amount by the highest individual income tax rate pursuant - 24 to section 422.5A for the reviewed year. - 25 (6) Total the amounts computed pursuant to subparagraphs - 26 (2) through (5) and calculate any interest and penalty as - 27 provided under this title. Notwithstanding any provision of - 28 law to the contrary, interest and penalties on the amount due - 29 by the audited partnership or tiered partner shall be computed - 30 from the day after the due date of the reviewed year return - 31 without extension, and shall be imposed as if the audited - 32 partnership or tiered partner was required to pay tax or show - 33 tax due on the original return for the reviewed year. - d. Adjustments subject to the election in this subsection - 35 do not include any adjustments arising from an administrative 1 adjustment request. - 2 e. An audited partnership or tiered partner not otherwise - 3 subject to any reporting or payment obligation to Iowa that - 4 makes an election under this subsection consents to be subject - 5 to the Iowa laws related to reporting, assessment, collection, - 6 and payment of Iowa tax, interest, and penalties calculated - 7 under the election. - 8 6. Modified reporting and payment method. The department may - 9 adopt procedures for an audited partnership or tiered partner - 10 to enter into an agreement with the department to use an - 11 alternative reporting and payment method, including applicable - 12 time requirements or any other provision of this section. The - 13 audited partnership or tiered partner must demonstrate that - 14 the requested method will reasonably provide for the reporting - 15 and payment of taxes, penalties, and interest due under the - 16 provisions of this section. Application for approval of an - 17 alternative reporting and payment method must be made by the - 18 audited partnership or tiered partner within the time for - 19 making an election to pay under subsection 5 and in the manner - 20 prescribed by the department. Approval of such an alternative - 21 reporting and payment method shall be at the discretion of the - 22 department. - 23 7. Effect of election by partnership or tiered partner and - 24 payment of amount due. - 25 a. The election made under subsection 5 is irrevocable, - 26 unless in the discretion of the director, the director - 27 determines otherwise. - 28 b. The amount determined in subsection 5, when properly - 29 reported and paid by the audited partnership or tiered partner, - 30 shall be treated as paid on behalf of the partners of such - 31 audited partnership or tiered partner on the same final federal - 32 partnership adjustments, provided, however, that no partner may - 33 take any deduction or credit for the amount, claim a refund of - 34 the amount, or include the amount on such partner's Iowa return - 35 in any manner. - 1 c. In the event another state offers to an audited - 2 partnership or tiered partner a similar election to pay state - 3 tax resulting from final federal partnership adjustments, - 4 nothing in this subsection shall prohibit a resident who holds - 5 an interest directly in that audited partnership or tiered - 6 partner, as the case may be, from claiming a credit for taxes - 7 paid by the resident to another state under section 422.8, - 8 subsection 1, for any amounts paid by the audited partnership - 9 or tiered partner on such resident partner's behalf to another - 10 state, provided such payment otherwise meets the requirements - 11 of section 422.8, subsection 1. - 12 d. Nothing in this section shall prohibit the department - 13 from assessing direct partners and indirect partners for taxes - 14 they owe in the event that an audited partnership or tiered - 15 partner fails to timely make any report or payment required by - 16 this section for any reason. - 17 8. Assessments of additional Iowa income tax, interest, and - 18 penalties, and claims for refund, arising from final federal - 19 partnership adjustments. - 20 a. The department shall assess additional Iowa income - 21 tax, interest, and penalties arising from final federal - 22 partnership adjustments in the same manner as provided in - 23 this title unless a different treatment is provided by this - 24 subsection. Since final federal partnership adjustments are - 25 determined at the audited partnership level, any assessment - 26 issued to partners shall not be appealable by the partner. - 27 The department may assess any taxes, including on-behalf-of - 28 amounts, interest, and penalties arising from the final federal - 29 partnership adjustments if it issues a notice of assessment to - 30 the audited partnership, tiered partner, or other direct or - 31 indirect partner on or before the expiration of the applicable - 32 limitations period specified in section 422.25. - 33 b. In addition to the period for claiming a refund or credit - 34 provided in section 422.73, subsection 1, paragraph "a", and - 35 notwithstanding section 422.73, subsection 1, paragraph "b", - 1 a partnership, tiered partner, or other direct or indirect - 2 partner, as the case may be, may file a claim for refund of - 3 Iowa income tax arising directly or indirectly from a final - 4 federal partnership adjustment arising from a partnership level - 5 audit on or before the date which is one year from the date the - 6 federal adjustments report for that final federal partnership - 7 adjustment was required to be filed by such person under this - 8 section. - 9 9. Rules. The department may adopt any rules pursuant to - 10 chapter 17A to implement this section. - 11 Sec. 65. NEW SECTION. 422.25B State partnership - 12 representative. - 13 1. As used in this section, all words and phrases defined - 14 in section 422.25A shall have the same meaning given them by - 15 that section. - 16 2. The state partnership representative for the reviewed - 17 year for a partnership shall be the partnership's federal - 18 partnership representative with respect to an action required - 19 or permitted to be taken by a state partnership representative - 20 under this chapter for a reviewed year, unless the partnership - 21 designates in writing another person as the state partnership - 22 representative as provided in subsection 3. The state - 23 partnership representative for the reviewed year for a - 24 pass-through entity is the person designated in subsection 3. - 25 3. The department may establish reasonable qualifications - 26 for a person to be a state partnership representative. If - 27 a partnership desires to designate a person other than the - 28 federal partnership representative, the partnership shall - 29 designate such person in the manner and form prescribed by the - 30 department. A pass-through entity shall designate a person as - 31 the state partnership representative in the manner and form - 32 prescribed by the department. A partnership or pass-through - 33 entity shall be allowed to change such designation by notifying - 34 the department at the time the change occurs in the manner and - 35 form prescribed by the department. ``` S.F. H.F. ``` - 1 4. The department may adopt any rules pursuant to chapter 2 17A to implement this section. - 3 Sec. 66. <u>NEW SECTION</u>. **422.25C** Partnership and pass-through 4 entity audits and examinations consistent treatment of - 5 entity-level items binding actions amended returns. - 6 l. As used in this section, all words and phrases defined 7 in section 422.25A shall have the same meaning given them by 8 that section. - 2. For tax years beginning on or after January 1, 2020, any 10 adjustments to a partnership's or pass-through entity's items 11 of income, gain, loss, expense, or credit, or an adjustment 12 to such items allocated to a partner that holds an interest 13 in a partnership or pass-through entity for the reviewed year 14 by the department as a result of a state partnership audit, 15 shall be determined at the partnership level or pass-through 16 entity level in the same manner as provided by section 6221(a) 17 of the Internal Revenue Code and the regulations thereunder 18 unless a different treatment is specifically provided in this 19 title. The provisions of sections 6222, 6223, and 6227 of the 20 Internal Revenue Code and the regulations thereunder shall also 21 apply to a partnership or pass-through entity and its direct 22 or indirect partners in the same manner as provided in such 23 sections unless a different treatment is specifically provided 24 in this title. For purposes of applying such sections, due 25 account shall be made for differences in federal and Iowa 26 terminology. The adjustment provided by section 6221(a) of 27 the Internal Revenue Code shall be determined as provided in 28 such section but shall be based on Iowa taxable income or 29 other tax attributes of the partnership as determined pursuant 30 to this chapter for the reviewed year. The department shall 31 issue a notice of adjustment to the partnership or pass-through 32 entity. Such notice shall be treated as an assessment for 33 the purposes of section 422.25, and the notice shall be 34 appealable by the partnership or pass-through entity pursuant 35 to sections 422.28 and 422.29 and shall be issued within the ``` S.F. H.F. ``` - 1 time period provided by section 422.25. Once the adjustments - 2 to partnership-related or pass-through entity-related items or - 3 reallocations of income, gains, losses, expenses, credits, and - 4 other attributes among such partners for the reviewed year are - 5 finally determined, the partnership or pass-through entity and - 6 any direct partners or indirect partners shall then be subject - 7 to the provisions of section 422.25, subsection 1, paragraph - 8 "e", and section 422.25A in the same manner as if the state - 9 partnership audit were a federal partnership level audit, and - 10 as if the final state partnership audit adjustment were a - 11 final federal partnership adjustment. The penalty exception - 12 in section 421.27, subsection 2, paragraph "c", shall not apply - 13 to a state partnership audit. - 3. The state partnership representative for the reviewed - 15 year as determined under section 422.25B shall have the sole - 16 authority to act on behalf of the partnership or pass-through - 17 entity with respect to an action required or permitted to - 18 be taken by a partnership or pass-through entity under this - 19 section, including proceedings under section 422.28 or 422.29, - 20 and the partnership's or pass-through entity's direct partners - 21 and indirect partners shall be bound by those actions. - 22 4. If the department, the partnership or pass-through - 23 entity, and the partnership or pass-through entity owners - 24 agree, the provisions of this section may be applied to tax - 25 years beginning before January 1, 2020. - 26 5. The department may adopt rules pursuant to chapter 17A to - 27 implement this section. - Sec. 67. Section 422.35, Code 2020, is amended by adding the - 29 following new subsection: - 30 NEW SUBSECTION. 26. Any income subtracted from federal - 31 taxable income for an adjustment year pursuant to section 6225 - 32 of the Internal Revenue Code and the regulations thereunder - 33 shall be added back in computing net income for state tax - 34 purposes for the adjustment year. - 35 Sec. 68. Section 422.39, Code 2020, is amended by striking ``` S.F. H.F. ``` 1 the section and inserting in lieu thereof the following: - 2 422.39 Statutes applicable to corporations and corporation 3 tax. - 4 All the provisions of sections 422.24 through 422.27 - 5 of division II, respecting payment, collection, reporting, - 6 examination, and assessment, shall apply in respect to a - 7 corporation subject to the provisions of this division and to - 8 the tax due and payable by a corporation taxable under this - 9 division. This includes but is not limited to a corporation - 10 that is a pass-through entity as defined in section 422.25A. - 11 Sec. 69. Section 422.73, Code 2020, is amended by adding the - 12 following new subsection: - NEW SUBSECTION. 01. For purposes of this section, "federal - 14 adjustment", "final determination date", and "final federal - 15 adjustment" all mean the same as defined in section 422.25. - Sec. 70. Section 422.73, subsections 1 and 3, Code 2020, are - 17 amended to read as follows: - 18 1. a. If it appears that an amount of tax, penalty, or - 19 interest has been paid which was not due under division II, - 20 III or V of this chapter, then that amount shall be credited - 21 against any tax due on the books of the department by the - 22 person who made the excessive payment, or that amount shall be - 23 refunded to the person or with the person's approval, credited - 24 to tax to become due. A claim for refund or credit that has - 25 not been filed with the department within three years after - 26 the return upon which a refund or credit claimed became due, - 27 or within one year after the payment of the tax upon which a - 28 refund or credit is claimed was made, whichever time is the - 29 later, shall not be allowed by the director. If, as a result of - 30 a carryback of a net operating loss or a net capital loss, the - 31 amount of tax in a prior period is reduced and an overpayment - 32 results, the claim for refund or credit of the overpayment - 33 shall be filed with the department within the three years after - 34 the return for the taxable year of the net operating loss or - 35 net capital loss became due. - 1 b. Notwithstanding the period of limitation specified in - 2 paragraph "a", the taxpayer shall have six months one year from - 3 the day of final disposition final determination date of any - 4 income tax matter between the taxpayer and the internal revenue - 5 service final federal adjustment arising from an internal - 6 revenue service audit or other similar action by the internal - 7 revenue service with respect to the particular tax year to - 8 claim an income tax refund or credit arising from that final - 9 federal adjustment. - 10 3. The department shall enter into an agreement with the - ll internal revenue service for the transmission of federal income - 12 tax reports on individuals required to file an Iowa income tax - 13 return who have been involved in an income tax matter with the - 14 internal revenue service. After final disposition the final - 15 determination date of the income tax matter that involves a - 16 final federal adjustment between the taxpayer and the internal - 17 revenue service, the department shall determine whether the - 18 individual is due a state income tax refund as a result of that - 19 final disposition of federal adjustment from such income tax - 20 matter. If the individual is due a state income tax refund, - 21 the department shall notify the individual within thirty days - 22 and request the individual to file a claim for refund or credit - 23 with the department. - 24 Sec. 71. APPLICABILITY. This division of this Act applies - 25 to federal adjustments and federal partnership adjustments that - 26 have a final determination date after the effective date of - 27 this division of this Act. - 28 EXPLANATION - The inclusion of this explanation does not constitute agreement with the explanation's substance by the members of the general assembly. - 31 This bill relates to state taxation and related laws of - 32 the state, including the administration by the department of - 33 revenue (department) of certain tax credits and refunds, income - 34 taxes, moneys and credits taxes, sales and use taxes, and by - 35 modifying provisions relating to reinstatement of business ``` S.F. H.F. ``` - 1 entities and to the assessment and valuation of property. The - 2 bill is organized into divisions. - 3 DIVISION I ADMINISTRATION AND PENALTY PROVISIONS. - 4 The amendment to Code section 336.603(5) provides that the - 5 governing board of a county land record information system may - 6 enter into an agreement with a public agency to provide access - 7 to electronic documents or records on a batch basis. The bill - 8 allows access to electronic documents to be provided for a fee. - 9 The bill prohibits any other types of agreements between the - 10 board and the public agency except as otherwise provided in the 11 bill. - 12 The amendment to Code section 421.6 enhances the readability - 13 of the Code section by including in the definition of "return" - 14 the moneys and credits tax turn administered by the department - 15 under Code section 533.329. - 16 The bill enacts new Code section 421.17(36) which permits - 17 the director of revenue to enter into Code chapter 28E - 18 agreements with the state fair or a county or district fair - 19 to collect and remit sales taxes and fees from sellers making - 20 retail sales on the grounds owned by the fair or through events - 21 conducted by the fair. - 22 The amendment to Code section 421.27(1) provides that in - 23 the case of a specified business with no tax shown due or - 24 required to be shown due that fails to timely file their - 25 income tax return or information return shall pay the greater - 26 of the following penalty amounts: \$200; or an amount equal - 27 to 10 percent of the imputed Iowa liability of the specified - 28 business, not to exceed \$25,000. - 29 The amendment to Code section 421.27(1) provides that the - 30 penalty for individuals or specified businesses that fail to - 31 timely file a return may be waived under certain circumstances. - 32 The amendment to Code section 421.27(4) provides that the - 33 penalty for a specified business that willfully fails to file a - 34 return with no tax shown due or required to be shown due with - 35 the intent to evade such a filing requirement or reporting ``` S.F. H.F. ``` - 1 Iowa-source income, the penalty imposed shall be the greater - 2 of \$1,500 or an amount equal to 75 percent of the imputed Iowa - 3 liability of the specified business. - 4 The amendment to Code section 421.27(4) expands penalty - 5 provisions by providing that a person who willfully fails to - 6 file a return or deposit form with intent to evade a filing - 7 requirement shall be subject to a penalty of 75 percent of the - 8 tax added to the amount of tax shown due or required to be shown - 9 due, in lieu of other penalties. - 10 The amendment to Code section 421.27(6) makes numerous - 11 changes to the criminal offense of fraudulent practice - 12 by expanding the criminal offense to include a person who - 13 willfully makes a false application for an exemption or benefit - 14 with the intent to receive the exemption or benefit to which - 15 the person is not entitled. - 16 The amendment to Code section 421.27(6) also expands the - 17 fraudulent practice criminal offense to include when a person - 18 willfully submits any false information, document, or document - 19 containing false information in support of an application - 20 for a refund, credit, exemption, reimbursement, rebate, or - 21 other payment or benefit with the intent to evade taxes; - 22 and to include when a person willfully submits any false - 23 information, document, or document containing false information - 24 in support of an application for a refund, credit, exemption, - 25 reimbursement, rebate, or other payment or benefit to which the - 26 person is not entitled. - 27 The sections of this division amending Code section 421.27 - 28 apply to tax years beginning on or after January 1, 2022. - 29 A person who commits fraudulent practice under Code section - 30 421.76(6), in addition to the criminal penalties, is liable for - 31 a penalty equal to 75 percent of the refund, credit, exemption, - 32 reimbursement, rebate, or other payment or benefit being - 33 fraudulently claimed. - The bill enacts new Code section 421.27(8) which defines - 35 "imputed Iowa liability" and "specified business". ``` S.F. H.F. ``` ``` 1 The bill enacts new Code section 421.27(9) by adding an 2 additional penalty under Code section 421.27 in the amount 3 of $1,000 if a taxpayer fails to file a tax return within 90 4 days of written notice by the department that the taxpayer is 5 required to file such a return. The bill enacts new Code section 421.27A by creating a 7 criminal offense for perjury. Currently, a different perjury 8 criminal offense exists in Code section 720.2. A person 9 commits perjury under the following circumstances in the bill: 10 the person makes a document containing false information in 11 support of an application for refund, credit, exemption, 12 reimbursement, rebate, or other payment or benefit with intent 13 to evade tax; the person makes a document containing false 14 information with intent to unlawfully receive a refund, credit, 15 exemption, reimbursement, rebate, or other payment or benefit, 16 to which the person is not entitled; the person knowingly makes 17 any false affidavit; the person knowingly swears or affirms 18 falsely to any matter or thing required by the terms of title X 19 of the Code (financial resources) to be sworn to or affirmed. 20 A person who commits the criminal offense of perjury under new 21 Code section 421.27A commits a class "D" felony. A class "D" 22 felony is punishable by confinement for no more than five years 23 and a fine of at least $750 but not more than $7,500. The bill enacts new Code section 421.59 relating to a 25 power of attorney or other authority to act on behalf of the 26 taxpayer. The bill formalizes a process for the following 27 persons to act and receive information on behalf of and 28 exercise all of the rights of a taxpayer, regardless of whether 29 a power of attorney has been filed with the department: 30 quardian, conservator, or custodian appointed by the court; a 31 receiver appointed pursuant to Code chapter 680; an individual 32 who has been named as an authorized representative on a 33 fiduciary return filed under Code section 422.14 (fiduciary 34 return) or Code chapter 450 (inheritance tax); an individual 35 holding a title or position within a corporation, association, ``` ``` S.F. H.F. ``` - 1 partnership, or other business entity; a licensed attorney - 2 who has appeared on behalf of the taxpayer or the taxpayer's - 3 estate; and a parent or legal guardian of the taxpayer who has - 4 not reached the age of majority. - 5 New Code section 421.59 also authorizes the department to - 6 enter into a memorandum of understanding with the taxpayer - 7 for each employee, officer, or member of a third-party entity - 8 engaged with or otherwise hired by a taxpayer to manage - 9 the taxpayer's tax matters, in lieu of requiring a power of - 10 attorney for each person. - 11 The bill enacts new Code section 421.60(11) which allows a - 12 taxpayer to elect to receive correspondence electronically from - 13 the department rather than by regular mail. - 14 The amendments to Code section 421.62 provide that the - 15 regulations relating to tax return preparers apply to an - 16 income tax return or claim or refund under Code chapter 422 - 17 (individual, corporate, and franchise taxes), but do not apply - 18 to withholding returns under Code section 422.16. - 19 The amendment to Code section 421.64 enhances the - 20 readability of the Code section. - 21 The amendment to Code section 422.20(1) adds an intent - 22 element "willfully or recklessly" to the criminal offense - 23 related to the unlawful disclosure of tax return information - 24 by state personnel or former state personnel. A person who - 25 commits a violation under Code section 422.20(1) commits a - 26 serious misdemeanor. A serious misdemeanor is punishable by - 27 confinement for no more than one year and a fine of at least - 28 \$315 but not more than \$1,875. - 29 The amendment to Code section 422.20(3) provides that tax - 30 return information may be disclosed to authorized individuals - 31 pursuant to new Code section 421.59 created in the bill. - 32 The bill enacts new Code section 422.20(3A) permitting the - 33 director of revenue to disclose the tax return information of - 34 a partnership, limited liability company, or S corporation to - 35 a person who was a partner, shareholder, or member of such an ``` S.F. H.F. ``` 1 entity during any part of the period covered by the tax return. - 2 The bill enacts new Code section 422.20(3B) specifying the - 3 information the department is required to redact prior to - 4 the disclosure of the record in an appeal or contested case. - 5 The bill specifies the department may also redact other tax - 6 information from the record in an appeal or contested case, if - 7 the taxpayer proves by clear and convincing evidence that the - 8 release of the tax information would disclose a trade secret - 9 or be an unwarranted invasion of personal privacy. The bill - 10 permits the department to disclose information that is required - 11 to be redacted if the department determines such information is - 12 necessary to the resolution or decision of the case. - The bill enacts new Code section 422.25(1)(c) (income tax) - 14 that provides the period of examination and determination is - 15 unlimited under title X (financial resources) in any action - 16 by the department to recover or rescind a tax expenditure - 17 as defined in Code section 2.48, or any other incentive or - 18 assistance administered by the economic development authority. - 19 The amendment takes effect upon enactment. The bill also - 20 provides that it is the intent of the general assembly that the - 21 amendment to Code section 422.25(1) is a conforming amendment - 22 consistent with current law, and that the amendment does not - 23 change the application of current law. This provision takes - 24 effect upon enactment. - 25 The amendment to Code section 422.72(1)(a) adds the intent - 26 element of "willfully or recklessly" to the criminal offense - 27 related to the unlawful disclosure by state personnel or - 28 former state personnel of the business affairs, operations, - 29 or information obtained through a tax-related investigation. - 30 A person who unlawfully discloses such information commits a - 31 serious misdemeanor under Code section 422.72(4). A serious - 32 misdemeanor is punishable by confinement for no more than one - 33 year and a fine of at least \$315 but not more than \$1,875. - The bill enacts new Code section 422.72(7A), a similar - 35 provision to new Code section 422.20(3B) in the bill. New Code ``` S.F. H.F. ``` - 1 section 422.72(7A) specifies the information the department - 2 is required to redact prior to the disclosure to the general - 3 public of the record in an appeal or contested case. The - 4 bill specifies that the department may also redact other tax - 5 information from the record in an appeal or contested case, if - 6 the taxpayer proves by clear and convincing evidence that the - 7 release of the tax information would disclose a trade secret - 8 or be an unwarranted invasion of personal privacy. The bill - 9 permits the department to disclose information that is required - 10 to be redacted if the department determines such information is - 11 necessary to the resolution or decision of the case. - 12 The bill enacts new Code section 423.37(4) (sales and use - 13 tax) that provides the period of examination and determination - 14 is unlimited under title X (financial resources) in any action - 15 by the department to recover or rescind a tax expenditure - 16 as defined in Code section 2.48 or any other incentive or - 17 assistance administered by the economic development authority. - 18 The amendment takes effect upon enactment. The bill also - 19 provides that it is the intent of the general assembly that the - 20 amendment to Code section 423.37(4) is a conforming amendment - 21 consistent with current law, and that the amendment does not - 22 change the application of current law. This provision takes - 23 effect upon enactment. - 24 The amendment to Code section 428A.1 (real estate - 25 transfer tax) provides that a county recorder shall record - 26 the declaration of value but is prohibited from charging a - 27 recording fee for the filing. - The amendment to Code section 441.48 enhances the - 29 readability of the Code section by specifying the board of - 30 supervisors or city council, as applicable, shall provide - 31 the department with notice of intent to protest prior to the - 32 expiration of the 10 days' notice to adjust the valuation of - 33 any class of property issued by the department. - 34 The amendments to Code sections 489.706, 490.1422, 501.813, - 35 and 504.1423, remove the role of the department in the ``` S.F. H.F. ``` - 1 application for reinstatement by a limited liability company, - 2 corporation, cooperative, or nonprofit corporation after the - 3 dissolution of such an entity. - 4 The bill enacts new Code section 533.329(03) by specifying - 5 that a money and credit tax return prepared by a credit union - 6 shall be on a form prepared by the department of revenue, and - 7 shall be filed with the department on or before the last day of - 8 April. - 9 The bill amends Code section 533.329(3) relating to - 10 enforcement of the moneys and credits tax paid by credit - ll unions. - 12 DIVISION II SALES AND USE TAX. The amendments to Code - 13 sections 321G.4 (snowmobiles) and 321I.4 (all-terrain vehicles) - 14 require the county recorder to collect sales or use tax if - 15 an owner of such a vehicle is unable to present satisfactory - 16 evidence that the sales or use tax has been paid. - 17 The amendment to Code section 423.2(6)(bs) specifies that - 18 any services arising from or related to software sold as - 19 tangible personal property are subject to the sales tax. - The amendment to Code section 423.2(8)(d)(1) specifies that - 21 the following is not subject to the sales tax: the retail - 22 sale of a specified digital product and a service where the - 23 specified digital product is essential and exclusive to the use - 24 of the service, and the true object of the transaction is the - 25 service. - 26 The amendment to Code section 423.3(3A) provides that the - 27 sales price from the sale of a commercial recreation service - 28 offering the opportunity to hunt a preserve whitetail is - 29 exempt from the sales tax if the sale occurred between July - 30 1, 2005, and December 31, 2015. This provision takes effect - 31 upon enactment an applies retroactively to July 1, 2005. The - 32 bill prohibits any refunds resulting from the amendment to Code - 33 section 423.3(3A). - 34 The amendment to Code section 423.3(31) specifies that - 35 the sales price of tangible personal property or specified ``` S.F. H.F. ``` - 1 digital products sold to, or of services furnished to a - 2 tribal government as defined in Code section 216A.161, or the - 3 instrumentalities of such tribal government are exempt from the - 4 sales tax under most circumstances. - 5 The amendments to Code section 423.3(80)(b) and (c) specify - 6 that services performed pursuant to a written construction - 7 contract with a designated exempt entity as defined in Code - 8 section 423.3(80)(a)(1) are exempt from the sales tax. - 9 Currently, the construction contract is not required to be a - 10 written contract and only building materials, supplies, and - 11 equipment used in such a contract are exempt from the sales - 12 tax. The bill also provides that the building materials, - 13 supplies, equipment, and services are exempt from the sales - 14 tax only if the property that is subject to the construction - 15 project becomes public property or the property of a designated - 16 exempt entity, in addition to the requirement that the - 17 exempt items be completely consumed in the performance of the - 18 construction contract. - 19 The bill enacts new Code section 423.3(60A) exempting from - 20 the sales tax the sales price from sales of diapers eligible - 21 for medical assistance as defined in Code section 249A.2. - The amendment to Code section 423.4(1), relating to refunds - 23 of sales or use taxes to tax-exempt entities, enhances the - 24 readability of the Code section by defining a "designated - 25 exempt entity" and thus removing repeated references to each - 26 exempt entity in the Code section. The bill also adds a tribal - 27 government to the definition of a designated exempt entity. - 28 The bill strikes the terms "goods, wares, and merchandise" and - 29 uses the terms "building materials, supplies, and equipment" - 30 for purposes of claiming the exemption, when a designated - 31 exempt entity makes an application to the department for the - 32 refund of the sales or use tax upon the sales price of all - 33 sales or services related to the performance of a written - 34 construction contract. Additionally, if the sales price of - 35 all building materials, supplies, equipment, or services ``` S.F. H.F. ``` - 1 related to the performance of a written construction contract - 2 are to be exempt from the sales or use tax under the bill, - 3 all of the following must apply: the building materials, - 4 supplies, equipment, or services are completely consumed in the - 5 performance of a construction project; the property that is the - 6 subject of the construction project becomes public property or - 7 the property of an exempt entity; and the building materials, - 8 supplies, equipment, or services furnished are not used in - 9 the performance of a construction contract with a designated - 10 exempt entity in connection with the construction of certain - ll facilities. - The amendments to Code section 423.4(2)(a) and (b) relate - 13 to construction contracts for transportation projects by - 14 specifying the contractor shall pay sales or use tax for the - 15 services related to such contracts, and by making terminology - 16 more consistent in the subsection. - 17 The amendments to Code sections 423.4(2) and 423.4(6) make - 18 the terminology more consistent with other changes in the bill. - 19 The amendment to Code section 423.5(1)(b) strikes the - 20 imposition of a 6 percent excise tax on the use of manufactured - 21 housing, or the purchase price if such housing is sold in the - 22 form of tangible personal property, or the installed purchase - 23 price if such housing is sold in the form of realty. - The amendment to Code section 423.29(1) provides that a - 25 retailer maintaining a place of business in this state and - 26 making taxable sales shall, at the time of making such sales, - 27 collect the sales tax. The bill also provides that it is - 28 the intent of the general assembly that the amendment to - 29 Code section 423.29(1) is a conforming amendment consistent - 30 with current law, and that the amendment does not change the - 31 application of current law. - 32 The amendment to Code section 423.33(1) enhances the - 33 readability of the Code section by specifying that if a - 34 purchaser fails to pay sales tax to a retailer required to - 35 collect the sales tax, then the purchaser shall pay a use ``` S.F. H.F. ``` - 1 tax directly to the department. The bill specifies that the - 2 retailer and purchaser are jointly liable for the failure - 3 to pay either the sales or use tax in most circumstances. - 4 Additionally, the bill provides that it is the intent of the - 5 general assembly that the addition of "joint liability" is a - 6 conforming amendment consistent with current law, and that - 7 the amendment does not change the application of current law. - 8 The bill provides that if the purchaser pays the use tax, - 9 the retailer remains liable for any local option sales and - 10 services tax under Code chapter 423B that the retailer failed - 11 to collect. - 12 DIVISION III INCOME TAX. The bill strikes and replaces - 13 Code section 422.9(3)(c). The bill provides that a taxpayer - 14 may elect to waive the entire carryback period with respect to - 15 an Iowa net operating loss for any taxable year, in the manner - 16 prescribed by the department, and by the due date for filing - 17 the taxpayer's return, including extensions of time. After the - 18 election is made for any taxable year, the election shall be - 19 irrevocable for such taxable year. If an election has been - 20 properly made, the bill provides that the Iowa net operating - 21 loss shall be carried forward 20 taxable years. - The amendment to Code section 422.9(3)(d) modifies the - 23 election for an Iowa farming loss, which may be carried back - 24 for five taxable years prior to the taxable year of the loss. - 25 The bill specifies that a farming business that has an Iowa - 26 farming loss may make an election to carry back the loss for - 27 five taxable years, in the manner prescribed by the department, - 28 and shall be made by the due date for filing the taxpayer's - 29 return, including extensions of time. After the election is - 30 made for any taxable year, the bill provides the election shall - 31 be irrevocable for such taxable year. - 32 The division applies to tax years beginning on or after - 33 January 1, 2020. - 34 DIVISION IV RESEARCH ACTIVITIES TAX CREDIT. The - 35 amendments to Code sections 15.335, 422.10, and 422.33 ``` S.F. H.F. ``` - 1 update references to the Internal Revenue Code relating to - 2 the alternative simplified credit for increasing research - 3 activities. - 4 The division takes effect upon enactment and applies - 5 retroactively to January 1, 2019, for tax years beginning on - 6 or after that date. - 7 DIVISION V PARTNERSHIP AND PASS-THROUGH ENTITY AUDITS - 8 AND REPORTING OF FEDERAL ADJUSTMENTS. The amendment to Code - 9 section 421.27(2)(c) specifies that a taxpayer is required - 10 to pay a penalty of 5 percent of the tax due, unless the - 11 taxpayer provides written notification to the department of a - 12 federal audit while it is in progress and voluntarily files - 13 an amended return which includes the final disposition of the - 14 audit and final federal adjustments to taxes paid within 60 - 15 days of the final determination date. The bill defines "final - 16 determination date" to generally mean the first day on which no - 17 federal adjustments to taxes arising from the audit or other - 18 action remain to be finally determined. In cases of a final - 19 federal partnership adjustment arising from a partnership - 20 level audit, the taxpayer is required to pay a penalty of 5 - 21 percent of the tax due, unless the taxpayer provides written - 22 notification to the department of the partnership level audit - 23 while it is in progress, or timely complies with reporting and - 24 payment requirements. - 25 The bill enacts new Code section 422.7(59) providing that - 26 any income subtracted from federal taxable income shall be - 27 added back in computing net income for state individual income - 28 tax purposes when federal adjustments are made to taxes in the - 29 adjustment year. The bill defines "adjustment year" to mean - 30 the year in which the final determination of the adjustment - 31 occurs. - 32 The amendment to Code section 422.25 adds definitions to the - 33 Code section for "federal adjustment", "federal adjustments - 34 report", "final determination date", and "final federal - 35 adjustment". ``` S.F. H.F. ``` ``` 1 The bill enacts new Code section 422.25A which creates a 2 process for audited partnerships and their direct and indirect 3 partners to report final federal partnership adjustments to 4 the department. The bill provides that the state partnership 5 representative for the reviewed year shall have sole authority 6 to act on behalf of the partnership. The bill creates 7 reporting and payment requirements for audited partnerships 8 and their partners subject to final federal adjustments. 9 The bill permits an audited partnership or a tiered partner 10 (partner that is a partnership or pass-through entity) to make ll irrevocable elections about the payment of any adjustments, 12 and specifies the consequences of making certain elections. 13 The bill permits an audited partnership or tiered partner to 14 enter into an agreement with the department to use alternative 15 reporting and payment methods. The bill permits the department 16 to assess additional Iowa income tax, interest, and penalties 17 arising from a federal partnership adjustments in the same 18 manner as provided in other tax-related provisions. The bill enacts new Code section 422.25B that requires 20 the state partnership representative acting on behalf of the 21 partnership for the reviewed year to be the partnership's 22 federal partnership representative with respect to an action 23 required or permitted to be taken by a state partnership 24 representative, unless the partnership designates in writing in 25 the manner prescribed by the department another person to act 26 as the state partnership representative. 27 The bill enacts new Code section 422.25C relating to 28 partnership or pass-through entity audits and examinations. 29 The bill provides that for tax years beginning on or after 30 January 1, 2020, any adjustments to a partnership's or 31 pass-through entity's taxes or an adjustment allocated to a 32 partner's taxes as a result of a department audit shall be 33 determined at the partnership or pass-through entity level in 34 the same manner as provided by federal law. The bill specifies 35 that the state partnership representative shall have the sole ``` ``` S.F. H.F. ``` - 1 authority to act on behalf of the partnership or pass-through - 2 entity with respect to any actions taken due to the audit, - 3 including appealing decisions to the director of revenue or - 4 seeking judicial review of the director's decision. The - 5 provisions of new Code section 422.25C may be applied to tax - 6 years beginning before January 1, 2020, if the partnership or - 7 pass-through entity and the department agree. - 8 The bill enacts new Code section 422.35(26) providing that - 9 any income subtracted from federal taxable income shall be - 10 added back in computing net income for state corporate income - 11 tax purposes when federal adjustments are made to taxes in the - 12 adjustment year. The bill defines "adjustment year" to mean - 13 the year in which the final determination of the adjustment - 14 occurs. - The bill amends Code section 422.39 by specifying that Code - 16 sections relating to payments of interest, computation of tax, - 17 liens, and final reports of fiduciaries apply to not just - 18 payments and collections but to reporting, examinations, and - 19 assessments with respect to corporations including pass-through - 20 entities organized as corporations. - 21 The amendment to Code section 422.73 relates to credits - 22 against taxes due because of errors. The bill changes the - 23 period of limitation (statute of limitations) for a claim for - 24 a refund of or a credit against individual income tax by a - 25 taxpayer to one year from the final determination date of any - 26 final adjustment with respect to the particular tax year to - 27 claim an income tax refund or credit. Currently, a claim for - 28 a refund of or a credit against the individual income tax by - 29 a taxpayer is six months from the final disposition of any - 30 income tax matter between the taxpayer and the internal revenue - 31 service. The bill makes other changes relating to agreements - 32 entered into by the department and the internal revenue - 33 service for the transmission of federal income tax reports on - 34 individuals who have been involved in an income tax matter with - 35 the internal revenue service. S.F. ____ H.F. ____ - 1 The division applies to federal adjustments and federal - 2 partnership adjustments that have a final determination date - 3 after the effective date of this division of this Act.